Using the MVVM Design Pattern with the Microsoft Visual Studio 2010 XAML Designer

Developer Tools, Languages, and Frameworks

DTL 3 23

Level 300

OCTOBER 17-20, 2010 | DURBAN, SA

Rudi Grobler

Barone, Budge & Dominick

Blog

http://www.rudigrobler.net

Twitter

@rudigrobler

DTL323 - Using the MVVM Design Pattern with the Microsoft Visual Studio 2010 XAML Designer Mon, 18 Oct 2010 (10:45 - 11:45) | Breakout Session | Sessions Room C3 | Level: 300 - Advanced

WTB312 - Powering Rich Internet Applications: Windows Server AppFabric, Web Services, and Microsoft Silverlight Tue, 19 Oct 2010 (14:30 - 15:30) | White Board | Session Room D2 | Level: 300 - Advanced

WUX310 - Securing Microsoft Silverlight
Tue, 19 Oct 2010 (17:15 - 18:15) | Breakout Session | Session Room A3 | Level: 300 - Advanced

WUX407 - Best Practices: Building a Real-World Microsoft Silverlight Line-of-Business Application Wed, 20 Oct 2010 (08:30 - 09:30) | Breakout Session | Session Room D4 | Level: 400 - Expert

MVVM

MVVM (rich model)

Why MVVM?

Testing of UI code

Ul code structure/discipline

Separation of concerns

Design-Developer workflow

N-Layer Architecture

The View

Binding is important

- Data binding
- Element binding
- Commanding (or similar)

RAD designers are important

- Visual Studio 2010
- Blend

"No code behind"

- Not an MVVM goal
- Enable better designer <-> developer interaction

The ViewModel

Adds commands/verbs to the model

Triggered/invoked by the view

Extends the model with extra properties

Possibly even reshapes the model

Enhances the model with data binding support

• If the model doesn't already support data binding

The Model

MVVM is primarily a UI pattern

- Focus is on the View and ViewModel
- The Model is assumed to already exist

Types of Model

- Anemic
 - Objects don't support data binding
 - Objects encapsulate data, rarely behavior
- Rich
 - Objects support data binding
 - Objects encapsulate behavior as well as data

Connecting the Parts

Drag and Drop

View

ViewModel

Model

Resource Generated in View

```
<UserControl.Resources>
 <CollectionViewSource x:Key="employeeViewModelViewSource"
 d:DesignSource=
 "{d:DesignInstance my:EmployeeViewModel, CreateList=True}" />
</UserControl.Resources>
```


Code-behind????

```
"tedEventArgs e)
private void UserControl_Loaded(object_se
  // Do not load your data at de
  // if (!System.ComponentMode/
 signMode(this))
 // {
 result to the
 //Load your data her
 ctionViewSource.
 System.Windows.Data,
 io
 ce myCollect
 Source =
 (System.Windows.D
 ce)this.Re
 s["Resource Key"];
 lecti
 myCollectionViewSou
 rce =
  // }
```


Basic XAML Framework (BXF)

Basic Xaml Framework (**Bxf**) is a simple, streamlined set of UI components designed to demonstrate the **minimum** framework functionality required to make MVVM work well while leveraging the Visual Studio 2010 XAML designer ("**Cider**"). Bxf works with Silverlight, WPF and (soon) WP7.

http://bxf.codeplex.com/ Rockford Lhotka

Making MVVM Work

Building an App with MVVM

DEMO

Summary

- MVVM is a good pattern
- Avoid code-behind
- MVVM requires a little "plumbing"
 - UI shell abstraction
 - Route View events to ViewModel verbs
 - View factory concept

Questions?

Blog

http://www.rudigrobler.net

Twitter
@rudigrobler

And don't forget to poken me

Resources

Sessions On-Demand & Community

www.microsoft.com/teched

Microsoft Certification & Training Resources

www.microsoft.com/learning

Resources for IT Professionals

http://microsoft.com/technet

Resources for Developers

http://microsoft.com/msdn

Need more Information?

SMS [Your Name] and the word "Dev" to 41491

Complete an evaluation via CommNet and Tag to win amazing prizes!

Microsoft®

© 2008 Microsoft Corporation. All rights reserved. Microsoft, Windows, Windows Vista and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries.

The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.