

Rozwój aplikacji modułowych

Paweł Brudnicki

Moduł jest podstawową jednostką funkcjonalności. Stanowi on część, która może być niezależnie pisana, testowana a nawet wdrażana.

W przewodniku dodamy niezależny moduł do aplikacji napisanej przez poprzedniego prelegenta.

Dodanie modułu

- Dodajemy do solucji nowy projekt typu WPF User Control Library o nazwie ModuleC. Następnie usuwamy domyślnie stworzoną kontrolkę UserControl1.xaml.
- Dodajemy dwie referencje do projektu : Prism oraz Prism.UnityExtensions
- Dodajemy do projektu klasę ModuleC.cs. Posłuży ona do rejestrowania widoków, view modeli itd..

```
public class ModuleC : IModule
{
 protected IRegionManager RegionManager { get; private set; }

 public ModuleC(IRegionManager regionManager, IUnityContainer container)
 {
 RegionManager = regionManager;
 }
 public void Initialize()
 {
 throw new NotImplementedException();
 }
}
```

Dodajemy widok projektu

- dodajemy User Control o nazwie ModuleCView
- Edytujemy jej kod

```

<UserControl x:Class="ModuleC.ModuleCView"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 xmlns:mc="http://schemas.openxmlformats.org/markup-compatibility/2006"
 xmlns:d="http://schemas.microsoft.com/expression/blend/2008"
 xmlns:prism="clr-
namespace:Microsoft.Practices.Prism.Mvvm;assembly=Microsoft.Practices.Prism.Mvvm.Desktop"
 prism:ViewModelLocator.AutoWireViewModel="True"
 mc:Ignorable="d"
 d:DesignHeight="300" d:DesignWidth="900">

 <Grid>
 <Grid.RowDefinitions>
 <RowDefinition Height="1*" />
 <RowDefinition Height="5*" />
 </Grid.RowDefinitions>
 <Grid.ColumnDefinitions>
 <ColumnDefinition Width="550*" />
 <ColumnDefinition Width="30*" />
 <ColumnDefinition Width="300*" />
 <ColumnDefinition Width="300*" />
 <ColumnDefinition Width="300*" />
 </Grid.ColumnDefinitions>
 <StackPanel Orientation="Horizontal" Grid.Row="0" Grid.Column="0">
 <Button Content="Add to Cart" Command="{Binding AddToCartCommand}" CommandParameter="{Binding
ElementName=ListV, Path=SelectedItem}" Margin="0,0,5,0" />
 <Button Content="Remove form Cart" Command="{Binding
RemoveFromCartCommand}" CommandParameter="{Binding ElementName=Cart, Path=SelectedItem}" Width="114" />
 </StackPanel>
 <StackPanel Grid.Row="1" Grid.Column="3">
 <Label>Suma</Label>
 <TextBox Text="{Binding Suma}" />
 <Button Content="Sum" Command="{Binding SumCommand}" />
 </StackPanel>

 <ListView ItemsSource="{Binding Products}" Background="Azure" Grid.Row="1" x:Name="ListV">
 <ListView.ItemTemplate>
 <DataTemplate>
 <StackPanel Orientation="Horizontal">
 <TextBlock Text="{Binding Name}" />
 <TextBlock Text="{Binding Price}" />
 </StackPanel>
 </DataTemplate>
 </ListView.ItemTemplate>
 </ListView>

```

- Następnie w klasie ModuleC rejestrujemy widok

```
public void Initialize()
{
 Container.RegisterType<Object, ModuleCView>(typeof(ModuleCView).Name);
 RegionManager.RegisterViewWithRegion("MenuRegionC", typeof(ButtonViewC));
}
```

- W klasie Bootsraper dodajemy moduł do katalogu

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

Dodanie viewModelu

ViewModel pozwoli nam na integrację modelu z widokiem.

- Tworzymy klasę o nazwie ModuleCViewViewModel
- Definiujemy własności
Stworzenie własności wraz użyciem InotifyPropertyChanged umożliwi nam dynamiczną zmianę zawartości pól, które zostały stworzone w widoku.
Własności bindowane są z textboxami.

```
public decimal Suma
{
 get
 {
 return suma;
 }
 set
 {
 SetProperty<decimal>(ref suma, value);
 }
}

public ObservableCollection<Product> ProductsInChart
{
 get
 {
 return cart;
 }
 protected set
 {
 SetProperty<ObservableCollection<Product>>(ref cart, value);
 }
}

public ObservableCollection<Product> Products
{
 get
 {
 return products;
 }
 protected set
 {
 SetProperty<ObservableCollection<Product>>(ref products, value);
 }
}
```

- Implementujemy konstruktor, w którym deklarujemy komendy oraz importujemy dane z repozytorium.

```
protected IProductRepository productsRepository;
public ModuleCViewViewModel(IProductRepository productsRepository)
{
 this.productsRepository = productsRepository;
 AddToCartCommand = new DelegateCommand<Product>(AddToCart);
 RemoveFromCartCommand = new DelegateCommand<Product>(RemoveFromCart);
 SumCommand = new DelegateCommand(Sum);
 this.Products = new ObservableCollection<Product>(this.productsRepository.GetAll());
 cart = new ObservableCollection<Product>();
}
```

- na sam koniec dodajemy komendy , które są podpięte do przycisków

```
private void AddToCart(Product product)
{
 ProductsInChart.Add(product);
}

private void RemoveFromCart(Product product)
{
 ProductsInChart.Remove(product);
}

private void Sum()
{
 Suma = ProductsInChart.Sum(x => x.Price);
}
```

Aplikacje modułowe dają programiście bardzo duże możliwości. Sprzyjają one pracy zespołowej, ponieważ programiści mogą tworzyć moduły niezależnie od siebie.

Ewentualne problemy z jednym modułem nie wpływają bowiem , na działanie innych.