

Model-View-ViewModel (MVVM)

Grundlagen und Einsatz des GUI-
Architekturmusters

Phillip Conrad

- **Motivation**
 - Architekturmuster
- **MVVM-Pattern**
 - Aufbau & Komponenten
 - Technische Grundlagen
 - Databinding
 - ICommand
 - Entwicklung und Frameworks
 - Praxisbeispiel (WP7)
 - Einsatzgebiete
 - Anti-Pattern
- **Fazit**

- **Was sind Architekturmuster?**
 - Ein Architekturmuster beschreibt die grundlegende Struktur und Organisation einer Anwendung
 - Architekturmuster werden in unterschiedliche Kategorien eingeteilt
 - → **Interaktive Systeme:** Umgang mit Benutzereingaben
 - Model-View-Controller (MVC)
 - Model-View-Presenter (MVP)
 - Model-View-ViewModel (MVVM)

Model-View-Controller

- **Vorteile**

- Aufteilung von Zuständigkeiten
- Feste Kommunikationswege

- **Probleme**

- Die View kennt das Model
- Controller sind schwer austauschbar
- Unit-Tests sind kritisch
- Schwergewichtig: Overkill

Model-View-Presenter

- **Verbesserung**

- Views sind passiv, keinerlei steuernde Logik
- Bessere Testbarkeit → Präsentationslogik im Presenter

- **Probleme**

- Veränderungen in der View haben i.d.R. Auswirkungen auf den Presenter (enge Kopplung)
- Schwergewichtige Presenter

Model-View-Presenter

- **Verbesserung**

- Views sind passiv, keinerlei steuernde Logik
- Bessere Testbarkeit → Präsentationslogik im Presenter

- **Probleme**

- Veränderungen in der View haben i.d.R. Auswirkungen auf den Presenter (enge Kopplung)
- Schwergewichtige Presenter

Mögliche Lösung der Probleme von MVC & MVP

Model-View-ViewModel

Model-View-ViewModel

- **Vorteile gegenüber MVC & MVP**

- Schwache Kopplung zwischen View und View-Model
- Command-basierte Interaktion
- Testbarkeit
- Austauschbare Views und View-Models

- **Probleme**

- Speziell für Silverlight & WPF
- Schwierigkeiten mit Databinding

- **MVVM-Triade**

- **Model – die Datenhaltung**

- Repräsentiert die Daten
 - Abstrahiert von der Datenquelle (WCF-Dienst; RIA-Dienst, REST/JSON-Quelle,...)
 - Kann Validierungsmechanismen beinhalten

- **View – das Userinterface**

- Realisiert das Look & Feel
 - Stellt die Informationen dar
 - Kommuniziert mit dem ViewModel bei Veränderungen
 - Umsetzung mit XAML und Code-Behind

- **ViewModel – die Brücke zwischen View und Model**

- Beinhaltet die Präsentationslogik
 - Informiert die View über Veränderung der Daten (INotifyPropertyChanged)
 - Reagiert auf Benutzeraktionen (ICommand)

Separation of Concerns

- **Grundlagen von MVVM: Databinding**

- Verbindung zwischen View und ViewModel
 - Die View referenziert das ViewModel
 - Dies erfolgt über die DataContext-Eigenschaft von der View

Variante 1

```
this.DataContext = new MainViewModel();
```

Variante 2

```
<phone:PhoneApplicationPage.DataContext>  
 <viewModels:MainViewModel />  
</phone:PhoneApplicationPage.DataContext>
```

Variante 3

```
this.DataContext = ViewModelLocator.Find<IMainViewModel>();
```

- **Grundlagen von MVVM: Databinding**

- In Silverlight und WPF wird ein Databinding-Konzept angeboten
- Durch Databinding können Objekte an GUI-Elemente gebunden werden

```
<TextBox Text="{Binding Path=Username, Mode=TwoWay}"  
 Height="25" TextWrapping="NoWrap" Margin="1" />
```

- **Binding**

- Path
 - Gibt den Namen der zu bindenden Property an
- Mode
 - OneWay: View ← ViewModel
 - TwoWay: View ↔ ViewModel

- **Grundlagen von MVVM: Änderungsbenachrichtigung**

- Einsatz des Observer-Musters
- Das ViewModel stellt dabei das „Subject“ dar
- In .NET wird hierfür das INotifyPropertyChanged-Interface implementiert

```
public class LoginViewModel : INotifyPropertyChanged
{
 public ObservableCollection<UserViewModel> Users;

 public event PropertyChangedEventHandler PropertyChanged;
 private void NotifyPropertyChanged(string propertyName) {
 if (PropertyChanged != null)
 PropertyChanged(this, new PropertyChangedEventArgs(propertyName));
 }

 private String _Username;
 public String Username {
 get { return _Username; }
 set {
 _Username = value;
 NotifyPropertyChanged("Username");
 }
 }
}
```

- **Grundlagen von MVVM: Command-Binding**
 - Über die ICommand-Schnittstelle ist es möglich, Aktion zu binden
 - Mögliche Implementierung:

```
public class Command : ICommand /* vereinfacht */
{
 private readonly Action _handler;
 private bool _isEnabled;
 public event EventHandler CanExecuteChanged;

 public Command(Action handler)
 {
 _handler = handler;
 _isEnabled = true;
 }

 public bool CanExecute(object parameter) {
 return _isEnabled;
 }

 public void Execute(object parameter) {
 _handler();
 }
}
```

- **Grundlagen von MVVM: Command-Binding**
 - Einsatzmöglichkeiten von ICommand

Command-Binding in der View

```
<Button Command="{Binding LoginCommand}" Content="Login"/>

//Eine Alternative mit Code-Behind (WP7)
<Button Content="Login" Click="Button_Click"/>

private void Button_Click(object sender, RoutedEventArgs e)
{
 _viewModel.LoginButton.Execute(null);
}
```

Ereignis-Senke im ViewModel

```
public ICommand LoginButton { get; set; }
public LoginViewModel()
{
 LoginButton = new Command(OnClickLoginButton);
}

private void OnClickLoginButton()
{
 //Do Something
}
```

- **Entwicklung von MVVM**

- Ursprung

- Presentation-Model Design-Pattern von Martin Fowler (2004)

- Einsatz in WPF und Silverlight

- John Gossman spricht erstmals vom MVVM-Pattern (2005)

- Erste Anleitung für eine MVVM-basierte Architektur

- Prism: Patterns for Building Composite Applications (2008)

- **MVVM-Frameworks**

- MVVM Light Toolkit (Laurent Bugnion)

- Caliburn Micro (Rob Eisenberg)

- MVVM Foundation (J. Smith)

Model-View-ViewModel

- **Einsatz von MVVM**
 - Speziell für WPF-basierten Techniken
 - Silverlight; Silverlight for Windows Phone; Window Presentation Foundation
 - Abhängig vom Databinding-Konzept
 - DataContext (Property-Binding)
 - Command-Binding (DelegateCommand)
 - Event-basierten Benachrichtigung
- **Model-View-ViewModel mit anderen Technologien?**
 - Presentation-Model-Pattern + Observer-Pattern
 - Knockout.js: MVVM-Framework für JavaScript
 - → <http://learn.knockoutjs.com>

- Einsatz von Value-Converter

```
<UserControl.Resources>  
 <converter:VisibilityConverter x:Key="VisibilityConverter"/>  
</UserControl.Resources>
```

```
<Image Source="{Binding Logo}"  
 Visibility="{Binding IsLogoSet, Converter={StaticResource VisibilityConverter}}" />
```

- Instanzieren von View-Elementen aus dem ViewModel

```
public void OnClickLoginButton()  
{  
 MessageBox.Show("Hello World");  
}
```

- **Stärken von MVVM**

- Präsentation und Präsentations-Logik sind strikter getrennt
- Bessere Aufteilung der Arbeit zwischen Entwickler und Designer möglich
- Einfache Unit Tests gegen das ViewModel möglich
- Hohe Wartbarkeit

- **Probleme von MVVM**

- Databinding stellt eine Blackbox dar
- Höherer Kommunikationsaufwand
- Höherer Entwicklungsaufwand

<http://msdn.microsoft.com/en-us/magazine/dd419663.aspx>

<http://martinfowler.com/eaaDev/PresentationModel.html>

<http://msdn.microsoft.com/en-us/magazine/ff798279.aspx>

<http://www.wpftutorial.net/MVVM.html>

<http://compositewpf.codeplex.com/releases/view/55580>

<http://knockoutjs.com/>

Hauptsitz in Deutschland:

🏠 SMF GmbH
Paul-Henri-Spaak-Straße 5
44263 Dortmund

✉️ info@smf.de

☎️ +49 231 9644-0

🌐 smf.de

Weitere Standorte:

Großbritannien | Polen | Slowenien | Serbien

