

**Eötvös Loránd Tudományegyetem
Informatikai Kar**

Eseményvezérelt alkalmazások

11. előadás

Összetett WPF alkalmazások

Cserép Máté

mcserep@inf.elte.hu

<https://mcserep.web.elte.hu>

Összetett WPF alkalmazások

Az MVVM architektúra

- Az MVVM architektúrában
 - a *nézet* tartalmazza a grafikus felületet és annak erőforrásait
 - a *nézetmodell* egy közvetítő réteg, lehetőséget ad a modell változásainak követésére és tevékenységek végrehajtására
 - a *modell* tartalmazza az alkalmazás logikáját
 - a *perzisztencia* a hosszú távú adattárolást és adatelérést biztosítja

Összetett WPF alkalmazások

Függőség kezelés MVVM architektúrában

- Az architektúra akkor megfelelő, ha az egyes rétegek között minél kisebb a függőség (*loose coupling*)
 - egyik réteg sem függhet a másik konkrét megvalósításától, és nem avatkozhat be a másik működésébe
 - ennek eléréséhez függőség befecskendezést (*dependency injection*) használunk

Összetett WPF alkalmazások

Függőség kezelés MVVM architektúrában

- a nézetmodellt a nézetbe egy tulajdonságon keresztül fecskendezzük be (*setter injection*)
- a modellt a nézetmodellbe, a perzisztenciát a modellbe konstruktoron keresztül helyezhetjük (*constructor injection*)
- A programegységek példányosítását és befecskendezését az *alkalmazás környezete (application environment)* végzi
 - ismeri és kezeli az alkalmazás összes programegységét (absztrakciót és megvalósítást is)
 - nem az adott komponens, hanem a környezet dönti el, hogy a függőségek mely megvalósításai kerülnek alkalmazásra (*Inversion of Control, IoC*)

Összetett WPF alkalmazások

A környezet tevékenysége

- a környezetet egyszerű esetben megadhatja az alkalmazás (**App**), de használhatunk külön komponenst is
- a környezet hatásköre kibővíthető a globális, teljes alkalmazást befolyásoló tevékenységekkel (pl. időzítés)

Összetett WPF alkalmazások

A környezet tevékenysége

Összetett WPF alkalmazások

Időzítés

- Időzítésre használhatjuk
 - a **System.Timers.Timer** időzítőt, amely független a felülettől, így nem szinkronizál (a modellben)
 - a **DispatcherTimer** felületi időzítőt, amely szinkronizál a felülettel (környezetben, vagy nézetmodellben)
- A tevékenységek szálbiztos végrehajtása (pl. modellbeli időzítő esetén) elvégezhető a **Dispatcher.BeginInvoke(...)** metódussal (az alkalmazásból), pl.

```
Application.Current.Dispatcher.  
 BeginInvoke(new Action(() => {  
 textBox.Text = "Hello World!";  
 }));
```

Összetett WPF alkalmazások

Példa

Feladat: Készítsünk egy vizsgatétel generáló alkalmazást, amely ügyel arra, hogy a vizsgázók közül ketten ne kapják ugyanazt a tételt.

- a modell (**ExamGeneratorModel**) valósítja meg a generálást, tétel elfogadást/eldobást, valamint a történet tárolását, a modellre egy interfészen keresztül (**IExamGenerator**) hivatkozunk
- két nézetet hozunk létre, egyik a főablak (**MainWindow**), a másik a beállítások ablak (**SettingWindow**)
- a két nézetet ugyanaz a nézetmodell (**ExamGeneratorViewModel**) szolgálja ki, amelybe befecskendezzük a modellt

Összetett WPF alkalmazások

Példa

- a nézetmodell tárolja a start/stop funkcióért, beállítások megnyitásáért és bezárásáért felelős utasításokat
- a nézetmodell kezeli a modell eseményét (**NumberGenerated**), és frissíti a megjelenített számot
- a nézetmodell egy listában tárolja a kihúzott tételeket (**History**), ehhez létrehozunk egy segédtípus (**HistoryItem**), amely tárolja az elem sorszámát, illetve az állapotát (kiadható, vagy sem), ezeket a tulajdonságokat kötjük a nézetre
- az alkalmazás (**App**) felel az egyes rétegek példányosításáért, valamint a nézetmodell események kezeléséért

Összetett WPF alkalmazások

Példa

Tervezés:

Összetett WPF alkalmazások

Példa

Tervezés:

Összetett WPF alkalmazások

Példa

Megvalósítás (App.xaml.cs):

```
private void App_Startup (...)  
{  
 _model = new ExamGeneratorModel(10, 0);  
 _viewModel =  
 new ExamGeneratorViewModel(_model);  
 // a nézetmodell két nézetet is kiszolgál  
 ...  
 _viewModel.OpenSettingsExecuted +=  
 new EventHandler(ViewModel_OpenSettings);  
 ...  
 _mainWindow = new MainWindow();  
 _mainWindow.DataContext = _viewModel;  
}
```

Összetett WPF alkalmazások

Példa

Megvalósítás (App.xaml.cs):

...

```
private void ViewModel_OpenSettings(...) {  
 if (_settingsWindow == null) {  
 // ha már egyszer létrehoztuk az ablakot,  
 // nem kell újra  
 _settingsWindow = new SettingsWindow();  
 _settingsWindow.DataContext = _ViewModel;  
 // a beállításoknak is átadjuk a  
 // nézetmodellt  
 }  
 _settingsWindow.ShowDialog();  
 // megjelenítjük dialógusként  
}
```

Összetett WPF alkalmazások

Dinamikus felhasználói felület

- Bár a WPF is lehetőséget ad vezérlők dinamikus létrehozására, az MVVM architektúra miatt speciális megközelítést igényel
 - a kódban nem hozhatunk létre vezérlőket, mivel a vezérlők megadása a nézet feladata
 - a nézetben adjuk meg a generálandó vezérlőket egy gyűjteményben
 - a gyűjteményt az **ItemsControl** vezérlő biztosítja, amely a megadott típusú elemeket (**Item**) tetszőleges tartalmazó vezérlőbe (**ItemsPanel**) helyezi el megadott módon (**ItemContainer**)
 - az elemek típusát is a nézetben adjuk meg (pl. gomb, kép, de lehet egyedi osztály is)

Összetett WPF alkalmazások

Dinamikus felhasználói felület

- a nézetmodellben a generált vezérlőhöz tartozó függőségeket helyezzük egy típusba (amennyiben szükséges), majd ezeket egy felügyelt gyűjteménybe (**ObservableCollection**) csoportosítjuk

Összetett WPF alkalmazások

Dinamikus mezők

- A nézetmodellbeli osztály feladata egy vezérlő összes köthető tulajdonságát (pl. parancs, tartalom) egy helyen történő kezelése

- pl.:

```
class DynamicField {  
 // a dinamikus vezérlő megjelenése a  
 // nézetmodellben  
 public ICommand FieldCommand { get; set; }  
 public String FieldText { get; set; }  
 public Int32 X { get; set; }  
 public Int32 Y { get; set; }  
 ... // megadjuk a köthető tulajdonságokat  
}
```


Összetett WPF alkalmazások

Dinamikus felhasználói felület

- Az **ItemsControl** egy olyan vezérlő, amelyben tetszőleges sok, azonos típusú vezérlő helyezhető el
 - az elemek sorrendje alapesetben oszlopfolytonos, azaz egymás alatt helyezkednek el (mint a **WrapPanel**-ben)
 - a tartalmazott vezérlőre sablont adunk az **ItemTemplate** tulajdonsággal, vagyis megadjuk, milyen vezérlő jelenjen meg
 - itt egy **DataTemplate**-t adunk meg, és abban a konkrét vezérlőt (pl. **Button**, **TextBlock**, **Rectangle**, ...)
 - az adatforrást az **ItemsSource** tulajdonságon keresztül köthetjük, az elemek száma az adatforrás darabszáma lesz

Összetett WPF alkalmazások

Dinamikus felhasználói felület

- Pl.:

```
<ItemsControl ItemsSource="{Binding Fields}">
  <!-- megadjuk az adatforrást -->
  <ItemsControl.ItemTemplate>
 <DataTemplate>
 <!-- megadjuk az elemek megjelenésének
 módját -->
 <Button Command="{Binding FieldCommand}"
 Content="{Binding FieldText}" .../>
 <!-- gombokat helyezünk fel a rácsra,
 amelyek tartamát szintén kötjük -->
 </DataTemplate>
  </ItemsControl.ItemTemplate>
</ItemsControl>
```

Összetett WPF alkalmazások

Dinamikus felhasználói felület

- Az `ItemsControl` elrendezését felüldefiniálhatjuk az `ItemsPanel` tulajdonságban
 - bármilyen panel megadható (pl. `Grid`, `UniformGrid`, `Canvas`, `StackPanel`, ...)

• Pl.:

```
<ItemsControl ItemsSource="{Binding Fields}">
  <ItemsControl.ItemsPanel>
 <ItemsPanelTemplate>
 <!-- tartalmazó vezérlő megadása -->
 <StackPanel Orientation="Horizontal" />
 <!-- vízszintes tájolású elrendezés -->
 </ItemsPanelTemplate>
  </ItemsControl.ItemsPanel> ...
```

Összetett WPF alkalmazások

Példa

Feladat: Készítsünk egy Tic-Tac-Toe programot, amelyben két játékos küzdhet egymás ellen.

- MVVM architektúrát használunk, külön projektet hozunk létre a nézetmodellnek (**TicTacToeGame.ViewModel**), valamint a nézetnek (**TicTacToeGame.View**)
- a mező típusában (**TicTacToeField**) megadjuk az elhelyezkedést, a parancsot, valamint a mező jelét karakterként
- a felületen gombokat (**Button**) helyezünk el egy fix méretű **WrapPanel** elrendezésben, a gombok feliratát módosítjuk
- a dinamikus felületet egy **Viewbox**-ba helyezzük, hogy a tartalom alkalmazkodjon az ablak méretéhez

Összetett WPF alkalmazások

Példa

Tervezés:

Összetett WPF alkalmazások

Példa

Megvalósítás (TicTacToeField.cs):

```
public class TicTacToeField : ViewModelBase {
 private String _player;

 public String Player {
 get { return _player; }
 set {
 if (_player != value) {
 _player = value;
 OnPropertyChanged();
 }
 }
 }
 ...
}
```

Összetett WPF alkalmazások

Példa

Megvalósítás (TicTacToeViewModel.cs):

...

```
Fields.Add(new TicTacToeField { ...
 FieldChangeCommand = new DelegateCommand(
 param => {
 try {
 _model.StepGame(
 (param as TicTacToeField).X,
 (param as TicTacToeField).Y);
 // ha mezőre lépünk, akkor lépünk a
 // játékban
 } catch { }
 })
 });
```

Összetett WPF alkalmazások

Példa

Megvalósítás (TicTacToeViewModel.cs):

...

```
private void Model_FieldChanged(object sender,
 FieldChangedEventArgs e) {
 Fields.FirstOrDefault(
 field =>
 field.X == e.X &&
 field.Y == e.Y).
 Player =
 (e.Player == Player.PlayerX) ? 'X' : 'O';
 // lineáris keresés a megadott sorra,
 // oszlopra, majd a játékos átírása
}
```