MVVM

03

What? and Why?

Agenda

CS

- **MVVM** in Deep:
 - What is MVVM?
 - Model / View Model / View.
 - Classes interaction.
- MVVM and other patterns.

03

Simple, no problem

```
using Microsott.Phone.Shell;
using PhoneApp2.Resources;
namespace PhoneApp2
 public partial class MainPage : PhoneApplicationPage
 // Constructor
 public MainPage()
 InitializeComponent();
 // Sample code to localize the ApplicationBar
 //BuildLocalizedApplicationBar();
 private void Button_Click(object sender, RoutedEventArgs e)
 helloTxt.Text = " Hello !";
 // Sample code for building a localized ApplicationBar
 //private void BuildLocalizedApplicationBar()
 // Set the page's ApplicationBar to a new instance of ApplicationBar
 ApplicationBar = new ApplicationBar();
 // Create a new button and set the text value to the localized string
```


More work, more problems

```
CountryServie countryService;
// Constructor
public MainPage()
{
 InitializeComponent();
 Loaded += MainPage_Loaded;
 countryService = new CountryServie();
}

void MainPage_Loaded(object sender, RoutedEventArgs e)
{
 List<CountryModel> Countries = countryService.GetCountries();
 foreach (CountryModel country in Countries)
 {
 countriesList.Items.Add(country.Country);
 }
}

private void Button_Click(object sender, RoutedEventArgs e)
{
 string CountryName = (countriesList.SelectedItem ) as string;
 capitaltxt.Text = countryService.GetCapitalName(CountryName);
}
```


03

CR Constraints:

- ☑ Difficult to Test
- ☑ Encourages using UI as data storage
- Complex classes and a huge mount of code.
- S No code sharing.
- very strong dependency between UI & logic.
- What if you need to redesign UI?

MVVM in Deep

03

What? And How?

What is MVVM?

The Model View View Model.

™ Introduced by Microsoft in 2006.

Not a design pattern it is an architectural pattern.

MVVM In Deep

Components to be worked on independently

MVVM In Deep

Model

- Non-visual classes that encapsulate the application's data and business logic.
- Can't See View Model or View.
- Should not contain any use case-specific or user task-specific behavior or application logic.
- Notifies other components of any state changes.
- May provide data validation and error reporting

View Model

- Non-visual class encapsulates the presentation logic required.
- Coordinates the view's interaction with the model.
- May provide data validation and error reporting.
- Notifies the view of any state changes.

View

CB

- Visual element defines the controls and their visual layout and styling.
- Defines and handles UI visual behavior, such as animations or transitions.
- Code behind may contain code that requires direct references to the specific UI controls.

Classes Interaction

MVVM and other patterns

03

What about MVP & MVC?

MVP vs. MVC vs. MVVM

MVP vs. MVC vs. MVVM

03

MV <u>P</u> (Presenter)	MV <u>C</u> (Controller)	MV <u>VM</u> (View Model)
view communicates with the presenter by directly calling functions on an instance of the presenter.	view sends input events to the controller via a callback or registered handler	View binds directly to the View Model.
The presenter communicates with the view by talking to an interface implemented by the view	View receives updates directly from the model without having to go through the controller	changes in view are automatically reflected in View Model and changes and Vice versa.
Use where binding via a data context is not possible	Use where the connection between view and the rest of the program is not always available	Use where binding via a data context is possible

MVVM Advantages & Disadvantags

03

Why? And Why not?

MVVM Advantages

- Separation of concerns.
- **Can** use unit tests.
- Designers and developers can work synchronously.

MVVM Disadvantages

Real Harder to debug.

May affect performance.

More files to serve the architecture.

MVVM in Android

CB

Android-binding.

Robo Binding

Conclusion & Recommendations

- MVVM is a suitable architectural pattern for business apps.
- Use MVVM only when you need it.
- Using MVVM is highly recommended in Cross-Platform development.
- MVVM is a tool not a purpose.

References

CB

- № http://www.codeproject.com/Articles/100175/Model-View-ViewModel-MVVM-Explained
- http://blogs.adobe.com/paulw/archives/2007/10/presentation_pa_3.html
- № http://en.wikipedia.org/wiki/Model_View_ViewModel
- http://aspnet.blogershub.com/Archive/2013/12/what-is-difference-Application-Architectureand-Design-Patterns
- http://msdn.microsoft.com/en-us/library/hh848246.aspx
- № http://msdn.microsoft.com/en-us/library/ms752347(v=vs.110).aspx
- A http://msdn.microsoft.com/en-us/library/windows/apps/xaml/hh758320.aspx
- A http://msdn.microsoft.com/en-us/library/gg405484(v=pandp.40).aspx
- http://joel.inpointform.net/software-development/mvvm-vs-mvp-vs-mvc-the-differences-explained/

Design Patterns VS. Architectural Patterns

Design Patterns

- Guidelines to avoid/solve common problems in application development.
- Tell us how we can achieve a solution in terms of implementation.

Architectural Patterns

- Guidelines to construct the structure and behavior of applications.
- Tell us how to arrange the interaction between application packages, databases, and middleware systems.

Presentation Model Pattern

- ™ Introduce by Martin Fowler in 2004.
- An abstract of the view that is not dependent on a specific GUI framework.
- State is in the presentation model.
- Cogic is in the presentation model.
- ∇iew observes the model and updates accordingly.
- The view "knows" about the presentation model.
- The presentation model does not "know" about the view.
- resentation model Also Known as application model, view state or logical View.

Data Binding (State)

- When the data changes its value, the elements that are bound to the data reflect changes automatically.

Data Binding (State)

CB

○ Direction of the data flow:

- One Time bindings update the target with the source data when the binding is created.
- One Way bindings update the target with the source data when the binding is created, and any time the data changes. This is the default mode.
- Two Way bindings update both the target and the source when either changes.

Commands (Behavior)

- Reprovide a way to represent actions or operations that can be easily bound to controls in the UI.

Notifications

- Implementing INotifyPropertyChanged and INotifyCollectionChanged interface.
- OnPropertyChanged method is required to notify binding target properties with change in source.
- Observable Collection needed for binding lists source.

