

1 Tworzenie Shella

- a. W pierwszej kolejności tworzymy nowy projekt: WPF Application.
Name: Shell
SolutionName: PrismApp
- b. Dodajemy bibliotekę PRISM za pomocą NuGet Managera (dla .Net Framework 4.5 – Prism 5.0, dla starszych – Prism 4.0). Wyszukujemy w NuGetcie frazę „Prism” i dodajemy tę pozycję

2 Konfiguracja Shella

- a. Usuwamy MainWindow.xaml z projektu i dodajemy nowe okno (Window WPF) do projektu o nazwie ShellWindow.xaml
- b. Następnie dodajemy w XAMLu okna Shell definicję przestrzeni nazw:
xmlns:prism=http://www.codeplex.com/prism
- c. Usuwamy Grida i dodajemy:
<ContentControl prism:RegionManager.RegionName="MainRegion" />
Ten kod oznacza że w przypadku kiedy zarejestrujemy widok w naszym module do regionu o nazwie MainRegion, to właśnie pokaże się on w tym miejscu.
Shell może zawierać dowolną liczbę regionów, ustawionych w dowolny sposób. Jednakże nie do każdego rodzaju kontrolki można wstawić region.
Prism podstawowo dostarcza 4 rodzaje tzw. region adapterów do których można przypisać region. Jednakże istnieje możliwość tworzenia własnych przez co możliwości tworzenia UI są nieograniczone.
- d. Pełen kod okna Shell:

```
<Window x:Class="Shell.ShellWindow"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 Title="ShellWindow" Height="300" Width="300"
 xmlns:prism="http://www.codeplex.com/prism">
 <ContentControl prism:RegionManager.RegionName="MainRegion" />
</Window>
```

3 Klasa inicjalizująca aplikację czyli Bootstrapper:

- a. Dodajemy klasę o nazwie Bootstrapper.cs, która będzie dziedziczyć po kontenerze (w tym wypadku UnityBootstrapper).
By skorzystać z tego kontenera trzeba dodać pakiet NuGeta pod nazwą: Prism.UnityExtensions!
- b. Następnie musimy przeciążyć metody odpowiedzialne za inicjalizację i stworzenie naszego okna Shell-a

```
protected override DependencyObject CreateShell()
{
 return new ShellWindow();
}
protected override void InitializeShell()
{
 base.InitializeShell();
 App.Current.MainWindow = (Window)this.Shell;
 App.Current.MainWindow.Show();
}
```

- c. Ostatnia metoda jaką musimy dodać to przeciążona metoda konfiguracji katalogu modułów, jako że na tym etapie nie dodajemy żadnego modułu to póki co zostanie ona pusta.

```
protected override void ConfigureModuleCatalog()
{
 base.ConfigureModuleCatalog();
}
```

- d. Ostatnią rzeczą jaką musimy zrobić, to zapewnić aby podczas uruchamiania naszej aplikacji pierwsza uruchamiała się klasa Bootstrapera

- Otwieramy plik App.xaml.cs i przeciążamy metodę OnStartup.

```
protected override void OnStartup(StartupEventArgs e)  
{  
 base.OnStartup(e);  
 Bootstrapper bootstrapper = new Bootstrapper();  
 bootstrapper.Run();  
}
```

Otwieramy plik App.xaml i warto pokazać że uruchamiają się dwa okna zmieniając na **StartupUri="ShellWindow.xaml"**

- Usuwamy znacznik **StartupUri="ShellWindow.xaml"**
Po tych zabiegach powinniśmy mieć gotowy bootstraper.

4 Dodanie pierwszego modułu

- Dodajemy nowy projekt do solucji, nazwijmy go ModuleA, jak typ projektu wybieramy WPF User Control Library. Po jego utworzeniu usuwamy domyślnie stworzoną kontrolkę UserControl1.xaml.
- Dodajemy referencje Prisma oraz Prism.UnityExtensions poprzez konfigurację pakietu Nugeta do nowo utworzonego projektu modułu.
- W projekcie modułu dodajemy nową klasę ModuleA.cs, robimy ją publiczną oraz implementujemy interfejs IModule. Jest to główna klasa naszego modułu, w której to będziemy rejestrować nasze widoki, view modele, usługi itd.
- Dodajemy zmienną RegionManager typu IRegionManager, która posłuży nam do rejestrowania widoków do odpowiednich regionów w shellu.
- Tworzymy konstruktor który przyjmuje wstrzyknięty IRegionManager, następnie w konstruktorze przypisujemy wcześniej wstrzyknięty regionManager do naszej zmiennej.

```
public class ModuleA : IModule  
{  
 protected IRegionManager RegionManager { get; private set; }  
 public ModuleA(IRegionManager regionManager)  
 {  
 RegionManager = regionManager;  
 }  
 public void Initialize()  
 {  
 throw new NotImplementedException();  
 }  
}
```

Póki co metodę Initialize() zostawiamy do czasu aż nie stworzymy widoku.

5 Dodajemy widok modułu.

- Do projektu modułu dodajemy User Control (WPF) i nazywamy ją np.: ModuleAView
- Edytujemy XAMLa dodanej kontrolki dodając np.:
<Label Content="Widok z Modułu A" FontSize="15" Background="Aquamarine" HorizontalContentAlignment="Center" VerticalContentAlignment="Center"/>
- Wracamy do metody Initialize w klasie ModuleA i za pomocą wstrzykniętego Region Managera rejestrujemy widok.

```
public void Initialize()  
{  
 RegionManager.RegisterViewWithRegion("MainRegion", typeof(ModuleAView));  
}
```

Tak zarejestrowany widok pokaże się automatycznie zaraz po inicjalizacji modułu. Jednakże póki co jeszcze nic nie zobaczymy ponieważ trzeba zarejestrować nasz moduł w klasie bootstrapera.

- d. Wracamy do klasy bootstrappera i zmieniamy metodę ConfigureModuleCatalog.


```
protected override void ConfigureModuleCatalog()
{
 base.ConfigureModuleCatalog();
 ModuleCatalog moduleCatalog = (ModuleCatalog)this.ModuleCatalog;
 moduleCatalog.AddModule(typeof(ModuleA.ModuleA));
}
```

Trzeba też nadmienić że istnieją jeszcze inne sposoby rejestrowania modułów, pokazana tutaj metoda nie jest najbardziej “elegancka” gdyż wymaga dodania referencji modułu do shella. Z innych metod dodawania to min: rejestrowanie modułów z fizycznego folderu na dysku, czy też z plików konfiguracyjnych.

Aby wszystko działało musimy dodać referencje w naszym Shellu i podpiąć nasz ModuleA oraz dodać przestrzeń nazw obsługującą moduły z biblioteki Prism.

- 6 Dodawanie drugiego modułu i przełączania pomiędzy nimi.

Nasza aplikacja powinna posiadać menu i będzie nim dodatkowy widok w naszym module lecz wyświetlany w innym regionie. By przełączać się powinniśmy posiadać inne widoki lub widoki w ogóle innym module, tak też zrobimy. Tak będzie wyglądać nasza aplikacja:

- a. Na początek trzeba edytować Shell i dodać region w którym będziemy wyświetlać widoki przycisków przełączających widok w naszym głównym regionie o nazwie Main Region.

```
<Grid>
 <Grid.RowDefinitions>
 <RowDefinition Height="5*" />
 <RowDefinition Height="1*" />
 </Grid.RowDefinitions>
 <Grid.ColumnDefinitions>
 <ColumnDefinition Width="1*" />
 <ColumnDefinition Width="1*" />
 </Grid.ColumnDefinitions>
 <ContentControl Grid.Row="0" Grid.ColumnSpan="2"
 prism:RegionManager.RegionName="MainRegion" />
 <ContentControl Grid.Row="1" Grid.Column="0"
 prism:RegionManager.RegionName="MenuRegionA" />
 <ContentControl Grid.Row="1" Grid.Column="1"
 prism:RegionManager.RegionName="MenuRegionB" />
</Grid>
```

- b. Następnie do projektu modułu A dodajemy widok (Add User Control – WPF), który będzie elementem naszego menu o nazwie ButtonViewA, będzie to zwykły buton pod który później

podepnijemy komendę. Po jego dodaniu zarejestrujemy go w klasie modułu, tak aby był widoczny od razu po jego załadowaniu. Tym razem ten widok rejestrujemy do regionu o nazwie MenuRegionA, który skonfigurowaliśmy przed chwilą w Shellu. Zmieniamy również sposób w jaki będziemy pokazywać nasz widok w regionie MainRegion. Zamiast rejestrować go od razu do region managera zarejestrujemy go do kontenera, którego instancje wcześniej musimy pobrać chociażby np. w konstruktorze.

```
public class ModuleA : IModule
{
 protected IRegionManager RegionManager { get; private set; }
 protected IUnityContainer Container { get; private set; }

 public ModuleA(IRegionManager regionManager, IUnityContainer container)
 {
 Container = container;
 RegionManager = regionManager;
 }

 public void Initialize()
 {
 Container.RegisterType<Object, ModuleAView>(typeof(ModuleAView).Name);
 RegionManager.RegisterViewWithRegion("MenuRegionA", typeof(ButtonViewA));
 }
}
```

- c. Dodajemy teraz projekt drugiego modułu analogicznie jak w przypadku modułu A (User Control Library). Nazwijmy go ModuleB i nie zapomnijmy dodać go do katalogu modułów w klasie bootstrappera.

```
moduleCatalog.AddModule(typeof(ModuleB.ModuleB));
```

Uprzednio dodając referencje naszego modułu do projektu Shell oraz do samego modułu referencje Prisma i Prism.UnityExtensions.

Dodajmy do niego również klasę i widoki podobnie jak mamy je zorganizowane w pierwszym module i tak samo zarejestrujemy w metodzie Initialize.

Kod widoku ModuleBView:

```
<Label Content="Widok z Modułu B" FontSize="15" Background="BurlyWood"
HorizontalContentAlignment="Center" VerticalContentAlignment="Center"/>
```

Dodany został inny kolor tak aby można było odróżniać widoki.

- d. Tak skonfigurowaną aplikację mamy prawie gotową. Pozostał jeszcze ważny element czyli View Modele do widoków gdzie będziemy bindować nasze komendy przełączające widoki. Poniższe czynności wykonujemy dla każdego z modułów.

- Dodajemy klasę view modelu i wykonujemy w niej następujące czynności
 1. Pobieramy instancję region menadżera z pomocą ServiceLocatora
 2. Tworzymy komendę typu DelegateCommand i inicjalizujemy ją w konstruktorze view modelu.
 3. Do naszej komendy dodajemy metodę SwitchView, w ciele tej metody wykonujemy metodę region managera RequestNavigate w której określamy do jakiego regionu wstawiamy widok oraz jaki widok określany po jego nazwie użytej podczas rejestrowania widoku kontenera.

```
public class ButtonViewBViewModel
{
 private readonly IRegionManager regionManager;
 public DelegateCommand SwitchViewCommand { get; set; }
```

```

public ButtonViewBViewModel()
{
 regionManager =
 ServiceLocator.Current.GetInstance<IRegionManager>();
 SwitchViewCommand = new DelegateCommand(SwitchView);
}

private void SwitchView()
{
 regionManager.RequestNavigate("MainRegion", new Uri("ModuleBView",
 UriKind.Relative));
}
}

```

Nie trzeba dziedziczyć po INotifyPropertyChanged ponieważ Prism robi to za nas.

Łączymy nasz view model z Data Contextem naszego widoku:

```

public partial class ButtonViewB : UserControl
{
 public ButtonViewB()
 {
 InitializeComponent();
 this.DataContext = new ButtonViewBViewModel();
 }
}

```

- i ostatecznie bindujemy naszą komendę w XAMLu:

```
<Button Content="Przełącz na widok B" Command="{Binding SwitchViewCommand}" />
```

Te same czynności powtarzamy dla modułu A. Nasza aplikacja skończona. ☺

Notka: Jeśli chcemy by przy odpalaniu aplikacji pojawiał się domyślnie widok z modułu A to w metodzie Initialize modułu A dodajemy dodatkową linię:

```
RegionManager.RegisterViewWithRegion("MainRegion", typeof(ModuleAView));
```

Można tę linijkę dodać również w Module B i zamienić kolejność inicjacji modułów w Bootstraperze na:

```

protected override void ConfigureModuleCatalog()
{
 //[...]
 moduleCatalog.AddModule(typeof(ModuleB.ModuleB));
 moduleCatalog.AddModule(typeof(ModuleA.ModuleA));
}

```

Widać wtedy, że ta kolejność decyduje o tym jaki widok zostanie wczytany.

Koniec ☺