

Stefan Lange | empira Software GmbH

WPF und Silverlight Architektur

Tipps zur Struktur von Anwendungen

Stefan.Lange@empira.de

25.02.2010

Agenda

- Schichtenmodell
- Silverlight und WPF Code Sharing
- Typische Architektur Fehler
- Model - View - ViewModel
- Synchronisation

Die richtige Architektur

- Gibt es leider nicht!
- Es gibt immer mehrere gute Möglichkeiten
- Immer wieder ähnliche Fragestellungen
- Manche Ansätze haben sich gegenüber anderen im Laufe der Zeit mehr bewährt

Diskussionsgrundlage

- Fiktive LOB-Anwendung als Diskussionsgrundlage
- Prinzipien erklären
- Maximale Wiederverwendbarkeit zwischen WPF und Silverlight
- Ohne den Einsatz konkreter Frameworks

Rahmenbedingungen

- LOB-Anwendung
- Modelliert Business-Cases
- Datenbank-basiert
- Kein ganz kleines Projekt als Ziel
- Keine „Spezialanwendung“
- Beschränkt auf WPF (Desktop) und Silverlight (Browser und Out-of-Browser)

Aufteilung des Systems

- Userinterface
- UI-Datenanbindung
- ViewModel
- Kernapplikation
- Services
- Datenbank Layer

Applikationslogik (Übersicht)

Non-UI Teil

Data Model

Data Model

- Auscodierte Klassen (POCOs)
- Einfache Datentransfer-Objekte, IDs
- I.d.R keine Vererbung
- Serialisierbar („WCF tauglich“)
- Nur innerhalb des Application Models verwendet
- Entkopplung von konkreter Implementierung
- In eigene Assembly legen

Data Model Klasse (C#)

```
public class Employee : BaseClass
{
 public string FirstName { get; set; }

 public string LastName { get; set; }

 public string TitleOfCourtesy { get; set; }

 ...
}
```

Data Model Klasse (VB)


```
Public Class Employee  
 Inherits BaseClass
```

```
Public Property FirstName() As String  
 Get  
 Return _FirstName  
 End Get  
 Set(ByVal value As String)  
 _FirstName = value  
 End Set  
End Property  
Private _FirstName As String
```

```
Public Property LastName() As String  
...  
End Class
```

- *auto-implemented* properties ab VB 2010

Tipp: IOC verwenden!

Frameworks

- Datenbankzugriff
 - NHibernate
 - ADO.NET Entity Framework (Version > 1!)
- Inversion of Control Container
 - MEF
 - Unity
 - Spring.NET
 - Castle Windsor

BEISPIEL

- DataModel
- IDataProvider
 - AccessDataProvider
 - WcfServiceDataProvider

Application Model

Application Model (I)

- Modelliert die Anwendungs-Domäne
- „Komplexere“ Klassen (i.d.R. nicht serialisierbar)
- Vererbung, zyklische Abhängigkeiten
- Schnittstelle nach außen
- Referenzen statt IDs
- In eigene Assembly legen
- Ggf. mehrere Models (nachladbar)

Application Model (II)

- Muss ohne UI testbar sein
- Ggf. skriptbar (Ruby, Python, VB, C# 4, ...)
- Application Model Domain spezifisch modellieren

Model Trennung sinnvoll

- Datenbank oft vorgegeben (historisch bedingt)
- Abstraktion von konkreter Datenquelle
- Eigenständig testbar
- „Platz zum wachsen schaffen“ durch Trennung der Zuständigkeiten
- Entkopplung hilft auch bei Teamarbeit

Vorteile der Model-Aufsplittung

BEISPIEL

- WEB-basierte Informationssysteme
 - Erfassung mit Silverlight-Anwendung
 - Recherche mit ASP.NET-Anwendung

Desktopanwendung

WPF Anwendung (Desktop)

WEB Service Anwendung

«.....» „gleicher Code“

Tipp: Code Sharing

- Im Silverlight Projekt die Dateien aus .net Projekt referenzieren
- Bedingte Compilierung verwenden
- Partial Classes verwenden

BEISPIEL

- Code Shareing
 - Application Model
 - Data Model

Vorteile dieser Modellierung

- Application Model läuft eigenständig
 - ggf. skriptbar
 - hervorragend testbar
- Datenzugriff austauschbar
- Ohne Silverlight testbar
- Ideal auch für Out-of-Browser Apps
 - Zwischenspeicherung im Isolated Storage

BEISPIEL

- OPS-Explorer
 - Pufferung im Isolated Storage

Tipp: Application Model

Baumstruktur (vergleichbar Word oder Excel)

BEISPIEL

LOBS („Line Of Business Sample“)

- ApplicationProcess (Root Object)

Frameworks

- Application Model
 - Composite Application Guidance (CAG)
 - RIA Services

User Interface

User Interface: MVVM Pattern

- Model – View – ViewModel
 - auch Model – View – Presentation Model
- Ersetzt MVC/MVP bei WPF / Silverlight
- „Optimiertes MVP für Data Binding“

Beliebtes Design

Direktes Binden ans Model

funktioniert, ist jedoch suboptimal

Bessere Aufteilung

Model – View – ViewModel

Aufgaben des View Models

- Objekte für Data Binding bereitstellen
- Events/Commands
- Validierung
- Notifying des Views

- Verbindet fachliche Logik mit UI

Aufgaben Code-Behind-Datei

- Animationen
- Timer
- Styles / Templates / Theming
- Trigger / Behaviors
- Code für Custom Controls
- Silverlight: Event Handler

- „UI spezifischer, nicht fachlicher Code“

Vorteil der Trennung

- ViewModel Klassen definieren Workflow
- ViewModel unabhängig von View Ausprägung (UserControl, Page, Dialog,...)
- WPF und Silverlight Code Sharing
 - ViewModel identisch
 - XAML + Code Behind unterschiedlich

Tipp: ViewModel first!

ViewModel erzeugt View

ViewModel Datenklasse (C#)

```
public class Employee : ViewModelBase
{
 public string LastName
 {
 get { return _lastName; }
 set { if (_lastName != value) { _lastName = value; RaisePropertyChanged(() => LastName); } }
 }
 ...
}
```


Implementiert
INotifyPropertyChanged

Tipp: Lambdas verwenden

ViewModel Datenklasse (VB)


```
Public Class Employee  
 Inherits ViewModelBase
```

Implementiert
INotifyPropertyChanged


```
Public Property LastName() As String  
 Get  
 Return Me._LastName  
 End Get  
 Set(ByVal value As String)  
 If (Me._LastName <> value) Then  
 Me._LastName = value  
 MyBase.RaisePropertyChanged(Function() LastName)  
 End If  
 End Set  
End Property  
Private _LastName As String
```

Tipp: Lambdas verwenden

BEISPIEL

ViewModel im LOBS

Synchron/Asynchron

Synchrone Aufrufe

- In WPF üblich und kein Problem
- In Silverlight nicht möglich

Asynchrone Aufrufe

- Diverse asynchrone Aufruftechniken verfügbar
 - Background Worker
 - Operations (WCF RIA Services)
 - Messaging
- Code wird dadurch komplizierter

Synchrones Laden (C#)

übersichtlich:

```
internal void LoadEmployeesSynchron()
{
 // Load employees synchronously
 var employees = ApplicationProcess.LoadEmployees();

 foreach (var employee in employees)
 {
 // Load photo of each employee
 employee.LoadPhoto();

 // Convert employee to view model
 _employees.Add(Employee.FromApplicationModel(employee));
 }
}
```

Synchrones Laden (VB)

übersichtlich:

```
Sub LoadEmployeesSynchron()  
 ' Load employees synchronously  
 Dim employees As List(Of ApplicationModel.Employee) = MyBase.ApplicationProcess.LoadEmployees  
 Dim employee1 As ApplicationModel.Employee  
 For Each employee1 In employees  
 ' Load photo of each employee  
 employee1.LoadPhoto()  
 ' Convert employee to view model  
 Me._employees.Add(Employee.FromApplicationModel(employee1))  
 Next  
End Sub
```

Asynchrones Laden (C#)

noch einigermaßen übersichtlich:

```
internal void LoadEmployeesAsynchron()
{
 var service =
 new AsyncServiceFunction<List<ApplicationModel.Employee>>(ApplicationProcess.LoadEmployees);
 service.ServiceCompleted += (sender, e) =>
 {
 var list = new List<Employee>();
 foreach (var item in e.Result)
 {
 Employee employee = Employee.FromApplicationModel(item);
 _employees.Add(employee);
 list.Add(employee);
 }
 // Load photos in a background thread
 ThreadPool.QueueUserWorkItem(obj => LoadEmployeePhotos(list), null);
 };
 service.InvokeServiceAsync();
}

void LoadEmployeePhotos(object obj)
{
 ...
}
```

Asynchrones Laden (VB)

wird recht unübersichtlich:

```
Sub LoadEmployeesAsynchron()  
 Dim service As New AsyncServiceFunction(Of List(Of ApplicationModel.Employee))  
 (New Func(Of List(Of ApplicationModel.Employee))(AddressOf MyBase.ApplicationProcess.LoadEmployees))  
 AddHandler service.ServiceCompleted, AddressOf LoadEmployeesCompleted  
 service.InvokeServiceAsync()  
End Sub
```

```
Function LoadEmployeesCompleted(ByVal sender As Object, ByVal e As  
 AsyncServiceCompletedEventArgs(Of List(Of ApplicationModel.Employee)))  
 Dim list As New List(Of Employee)  
 Dim item As ApplicationModel.Employee  
 For Each item In e.Result  
 Dim employee As Employee = employee.FromApplicationModel(item)  
 Me._employees.Add(employee)  
 list.Add(employee)  
 Next  
 ThreadPool.QueueUserWorkItem(Function(obj As Object) Me.LoadEmployeePhotos(list), Nothing)  
 Return True  
End Function
```

etc...

Tipp: Asynchron vermeiden

Asynchrone Aufrufe zentralisieren

- Application Model am Anfang laden (**async**)
- Mit Application Model arbeiten (**synchron**)
- Am Ende speichern (**async**)

So könnte ein „Word für Silverlight“ arbeiten

BEISPIEL

- Synchrones Laden
- Asynchrones Laden

Fazit

- Schichtentrennung ist wichtig
- Anwendung so modellieren, dass sie wachsen kann
- Flexibel bleiben
(Desktop, Browser, Out-of-Browser)
- Keine Angst vor zu vielen Assemblies

Links

- Stefan.Lange@empira.de
- Unterlagen zu dieser Session
www.st-lange.net