WPF MVVM In Depth

MVVM Pattern Fundamentals


Brian Noyes
@briannoyes | www.solliance.net

Model-View-ViewModel (MVVM)
is mostly about
trying to achieve good
Separation of Concerns

No Separation of Concerns


Easy to put clothes away

Really hard to get dressed

Good Separation of Concerns

A bit more work to put things away


Makes getting dressed easy


No Separation of Concerns

```
private void ComputeCustomerOrdersTotal(object sender, RoutedEventArgs e) U Element Access
 var selectedCustomer = this.customerDataGrid.SelectedItem as Customer;
 var orders = (from order in dbContext.Orders.Include("OrderItems")
 where order.CustomerId == selectedCustomer.Id
 select order);
 Data Access
 var sum = 0;
 foreach (var order in orders)
 foreach (var item in order.OrderItems)
 sum += item.UnitPrice * item.Quantity;
 Interaction/Business Logic
 this.customerOrderTotal.Text = sum.ToString();
```

Good Separation of Concerns


MVVM Goals / Benefits

Maintainability

Testability

Extensibility

Model-View-Controller (MVC)


Dates back to early 1970's

Favored by modern Web platforms


Lifetime separation between Controller and View

Model-View-Presenter (MVP)


Mid-2000's Rich / Smart Client Apps

Ongoing communication between View and Presenter

Primarily method calls back and forth – interface decoupling


Model-View-ViewModel (MVVM)


Ongoing interaction between View and ViewModel

Data flow and communications primarily through data binding

MVVM Across Platforms


MVVM Responsibilities


Model Responsibilities

- Contain the client data
- Expose relationships between model objects
- Computed properties
- Raise change notifications
 - INotifyPropertyChanged.PropertyChanged
- Validation
 - INotifyDataErrorInfo/IDataErrorInfo


View Responsibilities

- Structural definition of what the user sees on the screen
- GOAL: "No Code Behind"
- Reality: Sometimes need some code behind


ViewModel Responsibilities

 Expose data to the view for presentation and manipulation

- Encapsulate interaction logic
 - Calls to business/data layer/service
 - Navigation logic
 - State transformation logic


ViewModel Data


- Shared functionality or data access
- Consumed by one or more ViewModels
- Decouples ViewModels from external dependencies
 - Data storage
 - Service access
 - Client environment
- Can act as data caching container


MVVM Responsibilities


Fundamental equation of MVVM:

View.DataContext = ViewModel

View-ViewModel Instantiation


View-First

- View is constructed first
- ViewModel gets constructed and attached to DataContext via View

ViewModel-First

- ViewModel is constructed first
- View is constructed as a consequence of ViewModel being added to UI

MVVM Concepts Summary


MVVM helps you build better structured apps

Each part has a specific responsibility

View.DataContext = ViewModel