

INTRODUCTION TO DESIGN PATTERN MVVM

Jaffal Hasan November 2009

AGENDA

- Design Patterns Overview
- Do ArabiaGIS needs a pattern?
- Patterns examples
- Overview of MVC-MVP and MVVM design patterns
- How To choose the appropriate pattern?
- MVC, MVP or MVVM with WPF?
- MVVM
 - View Concept
 - ViewModel Concept
 - Model Concept
 - How it works?
- Next Step!

AGENDA

- Design Patterns Overview
- Do ArabiaGIS needs a pattern?
- Patterns examples
- Overview of MVC-MVP and MVVM design patterns
- How To choose the appropriate pattern?
- MVC, MVP or MVVM with WPF?
- o MVVM
 - View Concept
 - ViewModel Concept
 - Model Concept
 - How it works?
- Next Step!

DESIGN PATTERN OVERVIEW

- Set of guidelines
- Provide solutions to common software design problems
- Consists of one or several software design elements such as modules, interfaces, classes, objects, methods, functions, processes, threads, etc.,
- Relationships among the elements, and a behavioral description
- Example design patterns: Model/View/Controller

DESIGN PATTERN OVERVIEW

• Advantages:

- Improve the structure of software
- Simplify maintenance
- Shared language for communicating
- Separation of concerns
- Minimize logic needed in views
- Enhance testability
- Reduce development time
- Easy to customize applications

• Disadvantages:

Design pattern can be overkill in Simple UI

AGENDA

- Design Patterns Overview
- Do ArabiaGIS needs a pattern?
- Patterns examples
- Overview of MVC-MVP and MVVM design patterns
- How To choose the appropriate pattern?
- MVC, MVP or MVVM with WPF?
- o MVVM
 - View Concept
 - ViewModel Concept
 - Model Concept
 - How it works?
- Next Step!

DO WE NEED A PATTERN?

CHAOTIC

DO WE NEED A PATTERN?

- Multiple projects
 - Big size projects Long time projects
- Everyone speaks a different language
- No code maintainability
- Resources
 - Human resources: Developers analysts QA
 - Technical resources: Servers
 - Resource moving from project to project
 - Resource Sharing
 - Resource troubleshooting an application
 - Time loss in understanding
 - The structure
 - The technology

DO WE NEED A PATTERN?

• Why don't use the same concepts, guidelines and rules?

UI, BUSINESS LOGIC AND DATA

Business applications consist of user interface (UI), business logic, and data models.

- When UI, business logic and data are collapsed into one object in rich users interface, it can lead to some of the following problems:
 - Difficult to use the data outside that object
 - Hard to change the UI, when UI and data are locked in the same object.
 - Hard to use multiple views of the same data.
 - Difficult to synchronize multiple view of the same data.

AGENDA

- o Design Patterns Overview
- Do ArabiaGIS needs a pattern?
- Patterns examples
- Overview of MVC-MVP and MVVM design patterns
- How To choose the appropriate pattern?
- MVC, MVP or MVVM with WPF?
- o MVVM
 - View Concept
 - ViewModel Concept
 - Model Concept
 - How it works?
- Next Step!

DESIGN PATTERN CLASSIFICATIONS

- Creational patterns
- Structural patterns
- Behavioral patterns

DESIGN PATTERNS EXAMPLES

- MVC
 - Model View Controller
- MVP
 - Model View Presenter
 - Introduced by Martin Fowler in 2004
- MVVM
 - Model View ViewModel
 - Originated from Microsoft as a specialization of the MVP
- MVC# and ASP.NET MVC
 - For web application (ASP.NET / VB.NET-C#.NET)

AGENDA

- o Design Patterns Overview
- Do ArabiaGIS needs a pattern?
- Patterns examples
- Overview of MVC-MVP and MVVM design patterns
- How To choose the appropriate pattern?
- MVC, MVP or MVVM with WPF?
- o MVVM
 - View Concept
 - ViewModel Concept
 - Model Concept
 - How it works?
- Next Step!

GOALS

- Separation of concerns
 - Decoupling the layers and components
 - Reducing development time (multi processes at time)
- Testability
- Flexibility
 - Minimal Code in UI
 - Changes in layers: DBMS
 - Change or use multiple platform to present data (mobile web ..)

MVC: Model – View - Controller

MVC REFERENCES MAP

MVC

MVC: Model – View - Controller

- Elements
 - Model: represents data and business rules/state
 - View: renders the data or state; visible layer
 - Controller: manages Views & user interaction;
 coordinates with one or more Models
- Guidelines
 - Controller doesn't know anything about the View
 - Views can switch Controllers
 - Single Controller usable by multiple Views
 - View subscribes to Model change events

3 TIERS AND 3 LAYERS

- N tier architecture is about splitting up an application in different (logical and or physical) layers, UI on a machine (or set of machines), Business logic and services on another...
- Layered architecture Development model where presentation, business logic and data are separated.

MVC vs. 3-Layers

• 3-Layers architecture

• MVC architecture

- The controller controls and Model presents BL presents the data
- Linear vs. triangular
- Can be implemented together
- MVC has guidelines PL no guidelines

MVC

- MVC comes in different flavors
 - MVC active model
 - the model must notify the views to refresh the display
 - MVC passive model
 - The controller modifies the model and then informs the view that the model has changed and should be refreshed

Model – View - Presenter

Model – View - Presenter

- How does it differ from MVC? Presenter refers back to View but Controller does not
- Elements
 - Model: represents data and business rules/state
 - View: renders the data or state; visible layer
 - **Presenter:** manages Views & user interaction; coordinates with one or more Models; can update the View directly
- Guidelines
 - Presenter refers to an abstraction (interface or abstract baseclass) of the View for testability
 - Presenter updates Model and the View
 - More testable than MVC
 - Less code behind than MVC
 - More separation of concepts than MVC

MVP REFERENCES MAP

Model – View - ViewModel

Model – View - ViewModel

- How does it differ from MVP? ViewModel does not need a reference to a View
- Elements
 - Model: represents data and business rules/state
 - View: renders the data or state; visible layer
 - **ViewModel:** Coordinates with one or more Models; exposes properties for the View to bind to
- Guidelines
 - View knows about the ViewModel but not the Model
 - ViewModel knows about the Model but not the View
 - Model only knows about itself
 - View binds to properties in the ViewModel
 - ViewModel can combine state info and/or data from multiple Models
 - Net XAML classes expose a DataContext property to which the ViewModel can be bound either declaratively or in code behind
 - Changes to properties in ViewModel automatically propagate to the View no additional wiring needed!
 - Data changes made in the ViewModel, never the View
- More testable than MVC than either MVC or MVP

MVVM REFERENCES MAP

BENEFITS

Modularity

- decoupling components
- allows each component to be versioned independently
- worked on by individuals on team (UI person, DB person, etc)

Flexibility

- multiple Views for one Model (web frontend, desktop frontend, mobile frontend, etc)
- replace one component (replace data storage from flat file to database)

Maintainability

 only change one component where bug exists, less risk in late changes

Testability

 each component communicates through contract so each component can be unit-tested independently

AGENDA

- o Design Patterns Overview
- Do ArabiaGIS needs a pattern?
- Patterns examples
- Overview of MVC-MVP and MVVM design patterns
- How To choose the appropriate pattern?
- MVC, MVP or MVVM with WPF?
- o MVVM
 - View Concept
 - ViewModel Concept
 - Model Concept
 - How it works?
- Next Step!

MVC, MVP or MVVM?

- How to choose?
 - Based on the used technologies.

AGENDA

- o Design Patterns Overview
- Do ArabiaGIS needs a pattern?
- Patterns examples
- Overview of MVC-MVP and MVVM design patterns
- How To choose the appropriate pattern?
- MVC, MVP or MVVM with WPF?
- o MVVM
 - View Concept
 - ViewModel Concept
 - Model Concept
 - How it works?
- Next Step!

WINDOWS PRESENTATION FOUNDATION WPF

MVVM pattern adaptation

WPF?

XAML

WPF

- WPF and Silverlight are UI development platforms
 - Developer specialized in user interface design and humancomputer interaction
- Most powerful feature is the two way binding
- Most people's first attempts at WPF resemble their first forays into winforms, or even a VB Centric approach
 - Name all UI controls
 - Implement handlers for events coming from controls (i.e. Button "click, etc) directly in code behind
 - Store references to model objects in code behind
 - Write code directly populate named controls

• Results:

- Coupled code-behind and XAML (View)
- View has become storage for data: no unit testing
- Not making use of two way binding.

MVC, MVP OR MVVM WITH WPF?

- MVP can work with WPF
- But
 - Not taking full advantage of two way binding of WPF
 - You need to implement MVP style assessors for all your controls and write code to always callback to the view to set controls value.

MICROSOFT CHOICE!

- Microsoft was using MVVM internally to develop WPF applications, such as Microsoft Expression Blend.
- MVVM is targeted at modern UI development platforms (WPF and Silverlight) [Wikipedia]
- MVVM was designed to make use of specific functions in WPF [Wikipedia]

AGENDA

- Design Patterns Overview
- Do ArabiaGIS needs a pattern?
- Patterns examples
- Overview of MVC-MVP and MVVM design patterns
- How To choose the appropriate pattern?
- MVC, MVP or MVVM with WPF?
- MVVM
 - View Concept
 - ViewModel Concept
 - Model Concept
 - How it works?
- Next Step!

MVVM ORIGIN

- Originated from Microsoft as a specialization of the MVP design pattern introduced by Martin Fowler
- Specific for the Windows Presentation Foundation (WPF).
- Largely based on the Model-view-controller pattern (MVC)

Model – View - ViewModel

"ViewModel acts as a complete mirror of the view but it's a stand alone C# class – you can think of it as an adapter for the view"

Jason Dolinger WPF Architect

Model – View - ViewModel

View

- UserControl based
- Xaml
- · Minimal code behind
- Datacontext set to the associated VM
- No event handlers
- Data binding to VM (datas & commands)

ViewModel

- Implements INotifyPropertyChanged
- Expose Icommand
- · Handle validation
- Adapter class between the View and the Model
- · Listen to Model's events
- Testable

Model

- No WPF related concepts
- Event based mechanism to signal changes to the ViewModel
- May already exists before the introduction of WPF mechanisms

VIEW

- UserControl based
- Xaml
- Minimal code behind
- No event handlers
- Datacontext set to the associated VM
- Data binding to VM (datas & commands)

VIEW- USER CONTROL

• A control created by a developer, usually by combining other controls, often intended for use in a specific application

VIEW— DATA CONTEXT

- The entity is set to the **DataContext** for a control.
- The **DataContext** refers to a source of data that can be bound to a target.
- The **DataContext** often is set to an instance of an entity.


```
public IDPresenter(IDView idView,IDViewModel idViewModel)
{
 this.idViewModel = idViewModel;
 this.iDView = idView;
 this.iDView.DataContext = idViewModel;
}
```


VIEW- DATA BINDING

- Simple way to display and interact with data
- A connection between the UI and a data object
- Allows data to flow between the two
- Automated
- Databing push the changes to from ViewModel to View and From View To ViewModel
- Path: Bind a Dependency property to a binding source
- Mode:
 - One Way
 - Two Way
 - One Time

VIEW- DATA BINDING


```
<TextBox x:Name="textBox" Text="{Binding Path=Name,Mode=TwoWay}"
Grid.Row="1" Grid.Column="1" Height="20" >
</TextBox>
```


VIEWMODEL

- Implements INotifyPropertyChanged
- Expose Icommand
- Handle validation
- Adapter class between the View and the Model
- Listen to Model's events
- Testable

VIEWMODEL— INOTIFYPROPERTYCHANGED

- The INotifyPropertyChanged interface is used to notify clients, typically binding clients, that a property value has changed.
- INotifyCollectionChanged for collections
 (Observable collections): will fire
 NotifyCollectionChanged event when items added/removed

```
public String Name
{
 get{ return name;}
 set { name = value; OnPropertyChanged("Name");}
}
```


VIEWMODEL— ICOMMAND

• Allow Multiple source to invoke it

```
public interface ICommand
{
 void Execute(object parameter);

 bool CanExecute(object parameter);
 event EventHandler CanExecuteChanged;
}
```


"you are on the right track when you almost NEVER have to name a control with x:Name"

Jason Dolinger

WPF Architect

MODEL

- No WPF related concepts
- Event based mechanism to signal changes to the ViewModel
- May already exists before the introduction of WPF mechanisms

THE FULL IMAGE

DEMO

NEXT STEP?

- Web Applications appropriate design pattern?
 - MVC Sharp
 - ASP.NET MVC

Happy Coding!

THANKS FOR LISTENING.

Jaffal Hasan hjaffal@arabiagis.com 009613926130