Best Practices: Building a Real-World Microsoft Silverlight Line-Of-Business Application

Web and User Experience

WUX 4 07

Level 400

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

Software development in the "Real" world

Agenda

- Best Practices:
 - Lesson #1: Pick a Pattern and Stick to It
 - Lesson #2: Data Binding and Nested Controls
 - Lesson #3: Notify Users of Successes (and failures)
 - Lesson #4: Get an Agent A Service Agent
 - Lesson #5: Extend Existing Controls

Lesson #1: Pick a Pattern and Stick to It

- Silverlight Line-of-Business (LOB) applications can grow out of control without proper planning:
 - Typically has many screens with supporting code
 - Validation code
 - Code to call the application's services
 - Service code
 - Model code
 - Data access code

The MVVM Pattern

- The Model-View-ViewModel (MVVM) works very well for Silverlight LOB applications:
 - Provides consistency across code
 - Allows for better code re-use
 - Allows for Separation of Concerns (SoC)
 - Supports Unit Testing
 - Used as a type of controller for your view
 - Silverlight 4 provides ICommand support
- Code-behind IS NOT evil but minimize the code you add there

MVVM Pattern Enablers

MVVM Pattern Players

- The MVVM pattern has 3 key players:
 - Model: Business domain (business rules, data access, model classes)
 - View: User interface (Silverlight screens)
 - ViewModel: Middle-man between View and Model similar to a controller

MVVM

DEMO

What every MVVM framework needs?

- ViewModel base class
- ICommand implementation
- Event bus

MVVM Foundation

MVVM Light Toolkit

Lesson #2: Data Binding in Nested Controls

- Binding data in nested control scenarios can be challenging
- Data required by controls may be out of scope due to where it's defined. For example:
 - Items controls nested in a DataGrid or ListBox
 - Items controls inside of a nested User Control
- How do items controls get their data when the target collection is out of scope?

Data Binding in Nested Controls

Nested controls can access data stored in a StaticResource

Data Binding in Nested User Controls

Accessing the DataContext within child User Controls

Using a DataContextProxy

- DataContextProxy class simplifies data binding in nested User Controls:
 - Exposes the parent's DataContext object (that's defined as a StaticResource) to child User Controls and their children
 - Provides a DataSource Dependency Property
- Modeled after the ScriptManagerProxy from ASP.NET AJAX

DataContextProxy

DEMO

Lesson #3: Notify Users of Successes (and Failures)

- Silverlight provides a rich animation engine and media capabilities – Use them!
- Animations can be used to provide a visual indication of success or failure without getting in the way
- Minimize the number of times a user has to click on a MessageBox or ChildWindow
- Take advantage of media to play subtle sounds as operations succeed or fail

Using Animations and Media

Animations can be used to show unobtrusive messages:

```
Success!

<DoubleAnimationUsingKeyFrames Storyboard.TargetName="StatusCanvasTranslateTransform"
 Storyboard.TargetProperty="Y">
 <EasingDoubleKeyFrame KeyTime="00:00:00" Value="-66"/>
 <EasingDoubleKeyFrame KeyTime="00:00:00.6" Value="0" />
 <EasingDoubleKeyFrame KeyTime="00:00:03" Value="0"/>
 <EasingDoubleKeyFrame KeyTime="00:00:03.6" Value="-66"/>
 </DoubleAnimationUsingKeyFrames>
</Storyboard>
```


MediaElement provides a simple way to play sounds

Failures & Success

DEMO

Lesson #4: Get an Agent – A Service Agent

- Make service calls from a Service Agent:
 - Allows for better code re-use
 - Allow ViewModel classes to stay focused and clean
 - Can minimize amount of wrapper code
 - Service Agent can implement an interface to allow for testing

Typical WCF Service Calls

```
public void GetJobs(EventHandler<GetJobsCompletedEventArgs> callback)
 IJobPlanService proxy = GetProxy();
 proxy.GetJobsCompleted += callback;
 proxy.GetJobsAsync();
public void GetEmployees(EventHandler<GetEmployeesCompletedEventArgs>
callback)
 IJobPlanService proxy = GetProxy();
 proxy.GetEmployeesCompleted += callback;
 proxy.GetEmployeesAsync();
```

Minimize WCF Service Call Code

The CallService<T> Method

```
Type _Type = typeof(JobPlanServiceClient);
public void CallService<T>(EventHandler<T> callback,
 params object[] parameters) where T : EventArgs {
  var proxy = new JobPlanServiceClient(_Binding,
  _EndPointAddress);
 string action = typeof(T).Name
  .Replace(CompletedEventargs, String.Empty);
 _Type.GetEvent(action + Completed)
  .AddEventHandler(proxy, callback);
 Type.InvokeMember(action + Async,
 BindingFlags.InvokeMethod, null,
 proxy,parameters);
```


Service Agent

DEMO

Lesson #5: Extend Existing Controls

 Extend built-in Silverlight controls and Toolkit controls rather than reinventing the wheel

- Examples of extended controls:
 - TextBox → FilteredTextBox
 - ComboBox extended to deal with primary keys better
 - AutoCompleteBox → AutoCompleteComboBox

Extending AutoCompleteBox

- Customer required filtering combined with ComboBox-like functionality
- AutoCompleteBox was extended to create an AutoCompleteComboBox for filtering and/or direct selection:

AutoCompleteComboBox

DEMO

Summary

- Best Practices:
 - Lesson #1: Pick a Pattern and Stick to It
 - Lesson #2: Data Binding and Nested Controls
 - Lesson #3: Notify Users of Successes (and failures)
 - Lesson #4: Get an Agent A Service Agent
 - Lesson #5: Extend Existing Controls

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 "Web" 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.