

Как написать XAML приложение без Message Bus

Денис Цветцих

One Systems

Message Bus – паттерн для интеграции

Чем плох MessageBus на UI

- Взаимодействие объектов неявное
 - Сложно дебажить
 - В больших проектах MessageHell
- Простор для костылей
 - Messages вместо Events
 - Messages вместо Bindings

КТО ВИНОВАТ?

The screenshot displays a 'Contact Center Agent Desktop' window. The interface is divided into several sections:

- Session Explorer:** A tree view on the left showing two sessions. The first session, 'John Smith - 555-0100', is expanded to show sub-items: Billing, CRM, Current Promotions, and Customer Alerts. The second session, 'Brian Perry - 555-0101', also shows Billing, CRM, and Current Promotions.
- Current Workflow (Non-Faced):** A section below the session explorer showing a workflow for 'Billing Query'. The steps are: Customer's Alerts (checked), Latest Promotions (checked), Billing Information (checked), and Update Customer Information (active).
- Customer Profile Form:** The main area on the right is titled 'Update Customer Profile'. It contains a form with the following fields:
 - Personal Details:** First Name* (John), Middle Initial (R), Last Name* (Smith), Gender (Male selected).
 - Contact Details:** Address* (North Avenue), City* (Seattle), Zip Code* (98007), State* (PENNSYLVANIA), Email* (SomeOne@example.c), Date of Birth* (01/11/1968).
 - Billing Information:** Billing Address* (North Avenue), Billing State* (PENNSYLVANIA), Billing City* (Seattle), Billing Zip Code* (91222).
 - Bank/SSN Information:** (Fields are present but empty).
- Navigation and Status:** At the bottom, there are navigation buttons (Previous, Next, Cancel) and a status bar showing 'On call with John Smith 555-0100 [Connected]', 'Calls Waiting: 6 Avg Wait: 53 Longest Wait: 107', and the time '11:03 AM'.

Виноват Composite Application Blocks

```
public class MasterController : Controller
{
 [EventPublication("GlobalEvent")]
 public event EventHandler GlobalEvent;
}
```

```
public class DetailController : Controller
{
 [EventSubscription("GlobalEvent")]
 public void OnGlobalEvent(object sender, EventArgs e)
 {
 }
}
```

Виноват Composite Application Blocks

```
public class MasterController : Controller
{
 [EventPublication("GlobalEvent")]
 public event EventHandler GlobalEvent;
}
```

```
public class DetailController : Controller
{
 [EventSubscription("GlobalEvent")]
 public void OnGlobalEvent(object sender, EventArgs e)
 {
 }
}
```

Виноват Composite Application Blocks

```
public class MasterController : Controller
{
 [EventPublication("GlobalEvent")]
 public event EventHandler GlobalEvent;
}

public class DetailController : Controller
{
 [EventSubscription("GlobalEvent")]
 public void OnGlobalEvent(object sender, EventArgs e)
 {
 }
}
```

Виноват Composite Application Blocks

```
public class MasterController : Controller
{
 [EventPublication("GlobalEvent")]
 public event EventHandler GlobalEvent;
}
```

```
public class DetailController : Controller
{
 [EventSubscription("GlobalEvent")]
 public void OnGlobalEvent(object sender, EventArgs e)
 {
 }
}
```


Виноват Composite Application Blocks

```
public class MasterController : Controller
{
 [EventPublication("GlobalEvent")]
 public event EventHandler GlobalEvent;
}
```

```
public class DetailController : Controller
{
 [EventSubscription("GlobalEvent")]
 public void OnGlobalEvent(object sender, EventArgs e)
 {
 }
}
```

Виноват Composite Application Blocks

```
public class MasterController : Controller
{
 [EventPublication("GlobalEvent")]
 public event EventHandler GlobalEvent;
}
```

```
public class DetailController : Controller
{
 [EventSubscription("GlobalEvent")]
 public void OnGlobalEvent(object sender, EventArgs e)
 {
 }
}
```

Виноват Composite Application Blocks

```
public class MasterController : Controller
{
 [EventPublication("GlobalEvent")]
 public event EventHandler GlobalEvent;
}
```

```
public class DetailController : Controller
{
 [EventSubscription("GlobalEvent")]
 public void OnGlobalEvent(object sender, EventArgs e)
 {
 }
}
```

СAB UI: скрытая угроза

- Нет класса EventAggregator
- Но
 - Любой контроллер может подписаться на
 - Любое событие
 - Любого другого контроллера
 - Неявно (при помощи атрибута)

Message Bus есть во всех MVVM

- Prism – по инерции от Composite App Blocks
- Caliburn.Micro – для поддержки View-First и ViewModel-First
- MVVM от энтузиастов
 - Не знают как по-другому
 - Делают как у всех 😊

О чем мы поговорим?

- Типовые UI-задачи для MessageBus
 - UI Composition
 - Смена контекста
 - Костыли
- Как без него обойтись
- MVVM-фреймворки для WPF и UWP без MessageBus
- Что с MessageBus на JS (Angular2, React)

Опрос

- Кто использовал MessageBus на UI?
 - И считает что без него обойтись нельзя
 - И считает, что без него использовать можно
- Кто не использовал MessageBus на UI?

Примеры с INPC кодом

```
public class DetailViewModel : BindableBase
{
 public User User
 {
 get { return _user; }
 set { SetProperty(ref _user, value); }
 }
}
```


Реализацию INPC держим в уме

```
public class DetailViewModel  
{  
 public User User { get; set; }  
}
```

Задача 1: UI Composition

The screenshot shows a stock trading application interface with several annotated regions and views:

- Main Region:** Contains a table of stock positions and an **OrdersView** (containing a nested region).
- MainToolBarRegion:** Contains an **AddWatchView** and an **Add to Watch List** button.
- ResearchRegion:** Contains a **TrendLineView**, a **PositionPieChartView**, and an **ArticleView**.

Table Data (PositionSummaryView):

Symbol	Shares	Last	Cost Basis	Market Value	Gain/Loss %	Actions
STOCK0	10	\$25.97	\$280.99	\$259.73	-7.6%	+
STOCK2	100	\$51.95	\$1,000.00	\$5,195.00	419.5%	+
STOCK3	100	\$88	\$880	\$880	0%	+
STOCK6	50	\$7.12	\$523.43	\$356.24	-31.9%	+
STOCK7	25	\$246.94	\$6,990.13	\$6,173.54	-11.7%	+

OrdersView (contains a nested region):

Buy Sell Shares: 10 Price Limit: 300
Order Type: Market Term: End of day
Submit Cancel

Buy STOCK2
Buy Sell Shares: 1000 Price Limit: 16
Order Type: Limit Term: Thirty days
Submit All Cancel All

View-Switching Navigation (Prism)

ShellView

```
<ShellView>
```

```
  <ContentControl
```

```
 regions:RegionManager.RegionName="LeftRegion" />
```

```
  <ContentControl
```

```
 regions:RegionManager.RegionName="MainRegion" />
```

```
</ShellView>
```

View-Switching Navigation (View-First)

```
RegionManager.RequestNavigate("MainRegion", EmailUri);
```

Заменяем содержимое региона во время выполнения

UI Composition: MasterDetail форма

ShellView

The diagram illustrates the UI composition of a MasterDetail form within a ShellView. The ShellView is represented by a green border and is divided into two main regions: MasterRegion and DetailRegion, each outlined in red.

MasterRegion:

- List:** A list of users is displayed, including Ivan Ivanov, Petr Petrov, and Sidor Sidorov.
- Buttons:** Two buttons, "Add" and "Delete", are located at the bottom of the list.

DetailRegion:

- Detail:** This region contains two input fields for user details: "First name" and "Last name".

ShellView (ViewFirst)

```
<ShellView>
```

```
  <ContentControl
```

```
 regions:RegionManager.RegionName="MasterRegion" />
```

```
  <ContentControl
```

```
 regions:RegionManager.RegionName="DetailRegion" />
```

```
</ShellView>
```

View-First: по вьюхе создаем ViewModel

```
public partial class MasterView
{
 [Import]
 public MasterViewModel ViewModel
 {
 set { DataContext = value; }
 }
}
```


Главный вопрос

Как DetailViewModel узнает об изменении выделенного элемента в MasterViewModel?

MessageBus: обмен сообщениями между ViewModel

ShellView

MasterViewModel

```
public class MasterViewModel
{
 public User SelectedUser
 {
 get { return _selectedUser; }
 set
 {
 SetProperty(ref _selectedUser, value);

 EventAggregator.GetEvent<UserChangedMessage>()
 .Publish(_selectedUser);
 }
 }

 public ObservableCollection<User> Users { get; set; }
}
```

MasterViewModel

```
public class MasterViewModel
{
 public User SelectedUser
 {
 get { return _selectedUser; }
 set
 {
 SetProperty(ref _selectedUser, value);

 EventAggregator.GetEvent<UserChangedMessage>()
 .Publish(_selectedUser);
 }
 }

 public ObservableCollection<User> Users { get; set; }
}
```

MasterViewModel

```
public class MasterViewModel
{
 public User SelectedUser
 {
 get { return _selectedUser; }
 set
 {
 SetProperty(ref _selectedUser, value);

 EventAggregator.GetEvent<UserChangedMessage>()
 .Publish(_selectedUser);
 }
 }

 public ObservableCollection<User> Users { get; set; }
}
```

MasterViewModel

```
public class MasterViewModel
{
 public User SelectedUser
 {
 get { return _selectedUser; }
 set
 {
 SetProperty(ref _selectedUser, value);

 EventAggregator.GetEvent<UserChangedMessage>()
 .Publish(_selectedUser);
 }
 }

 public ObservableCollection<User> Users { get; set; }
}
```

DetailViewModel

```
public class DetailViewModel : BindableBase
{
 public DetailViewModel(IEventAggregator eventAggregator)
 {
 eventAggregator.GetEvent<UserChangedMessage>()
 .Subscribe(OnUserChanged);
 }

 public User User { get; set; }

 public void OnUserChanged(User user)
 {
 User = user;
 }
}
```

DetailViewModel

```
public class DetailViewModel : BindableBase
{
 public DetailViewModel(IEventAggregator eventAggregator)
 {
 eventAggregator.GetEvent<UserChangedMessage>()
 .Subscribe(OnUserChanged);
 }

 public User User { get; set; }

 public void OnUserChanged(User user)
 {
 User = user;
 }
}
```


DetailViewModel

```
public class DetailViewModel : BindableBase
{
 public DetailViewModel(IEventAggregator eventAggregator)
 {
 eventAggregator.GetEvent<UserChangedMessage>()
 .Subscribe(OnUserChanged);
 }

 public User User { get; set; }

 public void OnUserChanged(User user)
 {
 User = user;
 }
}
```

DetailViewModel

```
public class DetailViewModel : BindableBase
{
 public DetailViewModel(IEventAggregator eventAggregator)
 {
 eventAggregator.GetEvent<UserChangedMessage>()
 .Subscribe(OnUserChanged);
 }

 public User User { get; set; }

 public void OnUserChanged(User user)
 {
 User = user;
 }
}
```

DetailViewModel

```
public class DetailViewModel : BindableBase
{
 public DetailViewModel(IEventAggregator eventAggregator)
 {
 eventAggregator.GetEvent<UserChangedMessage>()
 .Subscribe(OnUserChanged);
 }

 public User User { get; set; }

 public void OnUserChanged(User user)
 {
 User = user;
 }
}
```

Это работает, но ...

Чем плохо:

- Для `UserChangedMessage` только один получатель
- `MessageBus` – из пушки по воробьям
- Но без него никак 😞

Чего хочется:

- Биндинг `MasterVM.SelectedUser` на `DetailVM.User`

Как обойтись: ViewModel-First

ShellRegion

MasterRegion

DetailRegion

List

Users

Ivan Ivanov

Petr Petrov

Sidor Sidorov

Add

Delete

Detail

First name

Last name

View-First vs ViewModel-First

	View-First	ViewModel-First
Первой создается	View	ViewModel
Взаимодействие ViewModel	MessageBus	Родительская ViewModel
MessageBus	Необходим	Не нужен

MasterViewModel

```
public class MasterViewModel
{
 public User SelectedUser { get; set; }

 public List<User> Users { get; set; }
}
```

DetailViewModel

```
public class DetailViewModel  
{  
 public User User { get; set; }  
}
```


ShellViewModel (ReactiveUI)

```
public class ShellViewModel
{
 public MasterViewModel MasterViewModel { get; }
 public DetailViewModel DetailViewModel { get; }

 public ShellViewModel()
 {
 MasterViewModel
 .WhenAny(m => m.SelectedUser, user => user.Value)
 .BindTo(DetailViewModel, d => d.User);
 }
}
```

ShellViewModel (ReactiveUI)

```
public class ShellViewModel
{
 public MasterViewModel MasterViewModel { get; }
 public DetailViewModel DetailViewModel { get; }

 public ShellViewModel()
 {
 MasterViewModel
 .WhenAny(m => m.SelectedUser, user => user.Value)
 .BindTo(DetailViewModel, d => d.User);
 }
}
```

ShellViewModel (ReactiveUI)

```
public class ShellViewModel
{
 public MasterViewModel MasterViewModel { get; }
 public DetailViewModel DetailViewModel { get; }

 public ShellViewModel()
 {
 MasterViewModel
 .WhenAny(m => m.SelectedUser, user => user.Value)
 .BindTo(DetailViewModel, d => d.User);
 }
}
```

ShellViewModel (ReactiveUI)

```
public class ShellViewModel
{
 public MasterViewModel MasterViewModel { get; }
 public DetailViewModel DetailViewModel { get; }

 public ShellViewModel()
 {
 MasterViewModel
 .WhenAny(m => m.SelectedUser, user => user.Value)
 .BindTo(DetailViewModel, d => d.User);
 }
}
```

ShellView (Caliburn)

```
<ShellView>
```

```
 <ContentControl x:Name="MasterViewModel" />
```

```
 <ContentControl x:Name="DetailViewModel" />
```

```
</ShellView>
```

Такой разный Mediator

- MessageBus – универсальный Mediator
- Родительская ViewModel – частный медиатор

Подвох от Prism

Prism предлагает RegionManager (ViewFirt) для:

- View-Switching Navigation
- UI Composition

Что делать?

- Разделить задачи ViewSwitching Navigation и UI Composition
- RegionManager – только для навигации
- Не использовать RegionManager для UI Composition

UI Composition vs View-Switching Navigation

	UI Composition	View-Switching Navigation
Делим форму на части	Да	Да
Зачем делим	Части проще и повторно используются	Выделяем статическую часть (меню) и динамическую (регион)
Меняем регионы на рантайме	Нет	Да
Не использовать	Можно (скрепя сердце)	Нельзя (менять подход к навигации)

ShellView: Было

```
<ShellView>
```

```
  <ContentControl
```

```
 regions:RegionManager.RegionName="MasterRegion" />
```

```
  <ContentControl
```

```
 regions:RegionManager.RegionName="DetailRegion" />
```

```
</ShellView>
```

ShellView: MasterDetail без RegionManager

```
<ShellView>
```

```
 <ContentControl
```

```
 regions:RegionManager.RegionName="MainRegion" />
```

```
</ShellView>
```

MasterDetailViewModel

```
public class MasterDetailViewModel
{
 public MasterViewModel MasterViewModel { get; }
 public DetailViewModel DetailViewModel { get; }

 public MasterDetailViewModel()
 {
 MasterViewModel
 .WhenAny(m => m.SelectedUser, user => user.Value)
 .BindTo(DetailViewModel, d => d.User);
 }
}
```

UI Composition без ViewSwitching

```
<MasterDetailView>
```

```
  <MasterView DataContext="{Binding MasterViewModel}" />
```

```
  <DetailView DataContext="{Binding DetailViewModel}" />
```

```
</MasterDetailView>
```

UI Composition: ViewSwitching ViewModel-Frist (Caliburn)

```
<Grid>
```

```
 <ContentControl  
 x:Name="MasterViewModel"  
 Grid.Column="0" />
```

```
 <ContentControl  
 x:Name="DetailViewModel"  
 Grid.Column="1" />
```

```
</Grid>
```

View-Switching в разных MVVM

ViewModel-First (можно использовать для UI Composition)

- Caliburn.Micro
- MugenMvvmToolkit

View-First (нельзя использовать для UI Composition)

- Prism.WPF
- ReactiveUI (UI Composition сделать сложно)

Не умеют View-Switching

- Prism.Windows (UWP)
- MvvmLight
- MvvmCross

- ReactiveUI (умеет, UI Composition сделать сложно)

Более сложный MasterDetail

Master

Users

User Ivanov

Admin Petrov

User Detail

First name

Last name

Admin Detail

First name

Settings

ShellViewModel

```
public class ShellViewModel
{
 public MasterViewModel MasterViewModel { get; }

 public DetailViewModel DetailViewModel { get; }
}
```

ViewSwitching для UI Composition (Caliburn)

```
<Grid>
```

```
 <ContentControl  
 x:Name="MasterViewModel"  
 Grid.Column="0" />
```

```
 <ContentControl  
 x:Name="DetailViewModel"  
 Grid.Column="1" />
```

```
</Grid>
```

Как сделать ViewSwitching ViewModel-First?

- View-ViewModel маппинг – создание View по ViewModel
- ViewModelPresenter – отображение View

View-ViewModel маппинг

- Конвенция именования

ViewModels.MasterViewModel -> Views.MasterView

- Регистр

```
ViewResolver.Register<MasterView, MasterViewModel>();  
var view = ViewResolver.Resolve(viewModel);
```

- Метаданные (MEF)

```
[View(typeof(BatchEditViewModel))] //наследник Export  
public partial class BatchEditView : IView
```

пример кода №8 в списке полезных ссылок

Отображение View

- AttachedProperty (Prism, Caliburn.Micro)

```
<ContentControl regions:RegionManager.RegionName="MainRegion" />
```

- Xaml Extension (MugenMvvmToolkit)

```
<ContentPresenter Content="{ViewModelToViewBinding Path=ViewModel}" />
```

- Наследник ContentControl (ViewModelPresenter)

ViewModelPresenter: 1 экран кода

```
public class ViewModelPresenter : ContentControl
{
 public static readonly DependencyProperty ViewModel ...

 private void OnViewModelChanged()
 {
 var viewTypeResolver =
 ServiceLocator.Current.GetInstance<IViewTypeResolver>();
 var view = viewTypeResolver.ResolveViewType(ViewModel);

 view.DataContext = ViewModel;
 Content = view;
 }
}
```

ViewModelPresenter: 1 экран кода

```
public class ViewModelPresenter : ContentControl
{
 public static readonly DependencyProperty ViewModel ...

 private void OnViewModelChanged()
 {
 var viewTypeResolver =
 ServiceLocator.Current.GetInstance<IViewTypeResolver>();
 var view = viewTypeResolver.ResolveViewType(ViewModel);

 view.DataContext = ViewModel;
 Content = view;
 }
}
```


ViewModelPresenter: 1 экран кода

```
public class ViewModelPresenter : ContentControl
{
 public static readonly DependencyProperty ViewModel ...

 private void OnViewModelChanged()
 {
 var viewTypeResolver =
 ServiceLocator.Current.GetInstance<IViewTypeResolver>();
 var view = viewTypeResolver.ResolveViewType(ViewModel);

 view.DataContext = ViewModel;
 Content = view;
 }
}
```

ViewModelPresenter: 1 экран кода

```
public class ViewModelPresenter : ContentControl
{
 public static readonly DependencyProperty ViewModel ...

 private void OnViewModelChanged()
 {
 var viewTypeResolver =
 ServiceLocator.Current.GetInstance<IViewTypeResolver>();
 var view = viewTypeResolver.ResolveViewType(ViewModel);

 view.DataContext = ViewModel;
 Content = view;
 }
}
```

ViewModelPresenter: 1 экран кода

```
public class ViewModelPresenter : ContentControl
{
 public static readonly DependencyProperty ViewModel ...

 private void OnViewModelChanged()
 {
 var viewTypeResolver =
 ServiceLocator.Current.GetInstance<IViewTypeResolver>();
 var view = viewTypeResolver.ResolveViewType(ViewModel);

 view.DataContext = ViewModel;
 Content = view;
 }
}
```

ViewModelPresenter: 1 экран кода

```
public class ViewModelPresenter : ContentControl
{
 public static readonly DependencyProperty ViewModel ...

 private void OnViewModelChanged()
 {
 var viewTypeResolver =
 ServiceLocator.Current.GetInstance<IViewTypeResolver>();
 var view = viewTypeResolver.ResolveViewType(ViewModel);

 view.DataContext = ViewModel;
 Content = view;
 }
}
```

ViewModelPresenter: 1 экран кода

```
public class ViewModelPresenter : ContentControl
{
 public static readonly DependencyProperty ViewModel ...

 private void OnViewModelChanged()
 {
 var viewTypeResolver =
 ServiceLocator.Current.GetInstance<IViewTypeResolver>();
 var view = viewTypeResolver.ResolveViewType(ViewModel);

 view.DataContext = ViewModel;
 Content = view;
 }
}
```

ViewSwitching для UI Composition (Caliburn)

```
<Grid>
```

```
  <ContentControl  
 x:Name="MasterViewModel"  
 Grid.Column="0" />
```

```
  <ContentControl  
 x:Name="DetailViewModel"  
 Grid.Column="1" />
```

```
</Grid>
```

ShellView ViewModel-First

```
<Grid>
```

```
  <ViewModelPresenter  
 ViewModel="{Binding MasterViewModel}"  
 Grid.Column="0" />
```

```
  <ViewModelPresenter  
 ViewModel="{Binding DetailViewModel}"  
 Grid.Column="1" />
```

```
</Grid>
```

View-Switching

- Отдельная задача от Navigation
 - Табы
 - MDI
- Отдельная задача от UI Composition
 - UI Composition не требует менять UI на рантайме

UI Composition без MessageBus

- Разделить задачи View-Switching Navigation и UI Composition
- Не использовать ViewSwitching View-First для UI Composition
 - RegionManager из Prism
- Можно использовать ViewSwitching ViewModel-First для UI Composition
 - Caliburn.Micro
 - MugenMvvmToolkit
- UI Composition без ViewSwitching (ViewModel в DataContext для View)
 - MVVM без View-Switching (Prism.Windows)
 - Если нужен ViewSwitching для UI Composition
 - Отдельный View-ViewModel маппинг
 - ViewModelPresenter

Задача 2: Глобальные события

- Изменение контекста
- Изменение этапов Lifecycle

Контекст: Log in/ Log out

Контекст: организация

ООО Майстройсервис

Быстрый доступ

- Движение персонала
- График обучения
- Анализ заработной платы
- Список сотрудников
- График отпусков
- Анализ командировок

Динамика численности сотрудников

Департамент 1С	12	0
Отдел рекламы	14	0
Служба персонала	21	0

Новые сотрудники за месяц

с 15 НОЯ

 Любимцев К. Г.
стажер

Текущее обучение

- до 12 дек

- до 13 дек

- до 19 дек

- до 20 дек

- до 12 дек

- до 24 дек

Контекст: настройка

Cancel Add Connection Next

Name Test

Server access.example.com

Q W E R T Y U I O P
A S D F G H J K L

Этапы Lifecycle: Suspend, Resume

Изменение контекста: Как обойтись попроще

- Частное решение вместо MessageBus
- Обычные события вместо широковещательных

ApplicationStateManager

```
public enum ApplicationState
{
 LoggingIn,
 Initializing,
 Active,
 Terminating,
}
```

```
public class ApplicationStateChangedEventArgs : EventArgs
{
 public ApplicationState OldState { get; set; }

 public ApplicationState NewState { get; set; }
}
```


ApplicationStateManager

```
public enum ApplicationState
{
 LoggingIn,
 Initializing,
 Active,
 Terminating,
}
```

```
public class ApplicationStateChangedEventArgs : EventArgs
{
 public ApplicationState OldState { get; set; }

 public ApplicationState NewState { get; set; }
}
```

ApplicationStateManager

```
public enum ApplicationState
{
 LoggingIn,
 Initializing,
 Active,
 Terminating,
}
```

```
public class ApplicationStateChangedEventArgs : EventArgs
{
 public ApplicationState OldState { get; set; }

 public ApplicationState NewState { get; set; }
}
```

ApplicationStateManager

```
public enum ApplicationState
{
 LoggingIn,
 Initializing,
 Active,
 Terminating,
}
```

```
public class ApplicationStateChangedEventArgs : EventArgs
{
 public ApplicationState OldState { get; set; }
 public ApplicationState NewState { get; set; }
}
```

Обычные события вместо широковещательных

```
public class ApplicationStateManager
{
 public event EventHandler<ApplicationStateChangedEventArgs> ApplicationStateChanged;

 public ApplicationState ApplicationState
 {
 get { return _applicationState; }
 set
 {
 var oldValue = _applicationState;
 _applicationState = value;
 OnApplicationStateChanged(oldValue, _applicationState);
 }
 }
}
```

Обычные события вместо широковещательных

```
public class ApplicationStateManager
{
 public event EventHandler<ApplicationStateChangedEventArgs> ApplicationStateChanged;

 public ApplicationState ApplicationState
 {
 get { return _applicationState; }
 set
 {
 var oldValue = _applicationState;
 _applicationState = value;
 OnApplicationStateChanged(oldValue, _applicationState);
 }
 }
}
```

Обычные события вместо широковещательных

```
public class ApplicationStateManager
{
 public event EventHandler<ApplicationStateChangedEventArgs> ApplicationStateChanged;

 public ApplicationState ApplicationState
 {
 get { return _applicationState; }
 set
 {
 var oldValue = _applicationState;
 _applicationState = value;
 OnApplicationStateChanged(oldValue, _applicationState);
 }
 }
}
```

Обычные события вместо широковещательных

```
public class ApplicationStateManager
{
 public event EventHandler<ApplicationStateChangedEventArgs> ApplicationStateChanged;

 public ApplicationState ApplicationState
 {
 get { return _applicationState; }
 set
 {
 var oldValue = _applicationState;
 _applicationState = value;
 OnApplicationStateChanged(oldValue, applicationState);
 }
 }
}
```

ApplicationStateManager vs MessageBus

	ApplicationStateManager	MessageBus
Подписчик	Любой	Любой
Отправитель	ApplicationStateManager	Любой
Событие	ApplicationStateChanged	Любое

Частных решений не будет много (у нас - одно)

Изменение контекста: Как обойтись лучше

Цепочка вызовов методов

Пример цепочки вызовов методов

Package Prism.Windows

Класс PrismApplication.cs

Метод OnSuspending

<https://github.com/PrismLibrary/Prism/blob/master/Source/Windows10/Prism.Windows/PrismApplication.cs>

Цепочка вызовов vs частное решение

Цепочка вызовов

- + Не требует генерации событий
- Нужна продуманная архитектура

Частное решение

- + Их не будет много
- Хочется заменить частное на универсальное (MessageBus)

Костыли – Messages между уровнями

Фокус в поле при нажатии Add

List

Users

Ivan Ivanov

Petr Petrov

Sidor Sidorov

Add

Delete

Detail

First name

Last name

Message между ViewModel и View

DetailViewModel

```
public class DetailViewModel : IHandle<UserChangedMessage>
{
 public User User { get; set; }

 public void Handle(UserChangedMessage message)
 {
 User = message.User;

 if (User?.IsNew)
 {
 EventAggregator.PublishOnUIThread(new FocusMessage());
 }
 }
}
```

DetailViewModel

```
public class DetailViewModel : IHandle<UserChangedMessage>
{
 public User User { get; set; }

 public void Handle(UserChangedMessage message)
 {
 User = message.User;

 if (User?.IsNew)
 {
 EventAggregator.PublishOnUIThread(new FocusMessage());
 }
 }
}
```


DetailViewModel

```
public class DetailViewModel : IHandle<UserChangedMessage>
{
 public User User { get; set; }

 public void Handle(UserChangedMessage message)
 {
 User = message.User;

 if (User?.IsNew)
 {
 EventAggregator.PublishOnUIThread(new FocusMessage());
 }
 }
}
```

DetailView

```
public partial class DetailView : UserControl, IHandle<FocusMessage>
{
 public void Handle(FocusMessage message)
 {
 FirstNameTextBox.Focus();
 }
}
```

DetailView

```
public partial class DetailView : UserControl, IHandle<FocusMessage>
{
 public void Handle(FocusMessage message)
 {
 FirstNameTextBox.Focus();
 }
}
```

Как обойтись – Behavior (или Trigger)

```
public class FocusNewUserBehavior : Behavior<TextBox>
{
 public static readonly DependencyProperty User /* код опущен */

 private static void OnUserChanged
 (DependencyObject d, DependencyPropertyChangedEventArgs e)
 {
 var behavior = (FocusNewUserBehavior) d;

 if (behavior.User?.IsNew)
 {
 behavior.AssociatedObject.Focus();
 }
 }
}
```

Как обойтись – Behavior (или Trigger)

```
public class FocusNewUserBehavior : Behavior<TextBox>
{
 public static readonly DependencyProperty User /* код опущен */

 private static void OnUserChanged
 (DependencyObject d, DependencyPropertyChangedEventArgs e)
 {
 var behavior = (FocusNewUserBehavior) d;

 if (behavior.User?.IsNew)
 {
 behavior.AssociatedObject.Focus();
 }
 }
}
```

Как обойтись – Behavior (или Trigger)

```
public class FocusNewUserBehavior : Behavior<TextBox>
{
 public static readonly DependencyProperty User /* код опущен */

 private static void OnUserChanged
 (DependencyObject d, DependencyPropertyChangedEventArgs e)
 {
 var behavior = (FocusNewUserBehavior) d;

 if (behavior.User?.IsNew)
 {
 behavior.AssociatedObject.Focus();
 }
 }
}
```

Как обойтись – Behavior (или Trigger)

```
public class FocusNewUserBehavior : Behavior<TextBox>
{
 public static readonly DependencyProperty User /* код опущен */

 private static void OnUserChanged
 (DependencyObject d, DependencyPropertyChangedEventArgs e)
 {
 var behavior = (FocusNewUserBehavior) d;

 if (behavior.User?.IsNew)
 {
 behavior.AssociatedObject.Focus();
 }
 }
}
```

Как обойтись – Behavior (или Trigger)

```
public class FocusNewUserBehavior : Behavior<TextBox>
{
 public static readonly DependencyProperty User /* код опущен */

 private static void OnUserChanged
 (DependencyObject d, DependencyPropertyChangedEventArgs e)
 {
 var behavior = (FocusNewUserBehavior) d;

 if (behavior.User?.IsNew)
 {
 behavior.AssociatedObject.Focus();
 }
 }
}
```


Как обойтись – Behavior (или Trigger)

```
public class FocusNewUserBehavior : Behavior<TextBox>
{
 public static readonly DependencyProperty User /* код опущен */

 private static void OnUserChanged
 (DependencyObject d, DependencyPropertyChangedEventArgs e)
 {
 var behavior = (FocusNewUserBehavior) d;

 if (behavior.User?.IsNew)
 {
 behavior.AssociatedObject.Focus();
 }
 }
}
```

Attach Behavior to TextBox

```
<TextBox Name="FirstNameTextBox"  
 Text="{Binding User.FirstName,  
 Mode=TwoWay,  
 UpdateSourceTrigger=PropertyChanged}">
```

```
<i:Interaction.Behaviors>  
 <behaviors:FocusNewUserBehavior User="{Binding User}"/>  
</i:Interaction.Behaviors>
```

```
</TextBox>
```

Logic-ViewModel Message – не Observable модель

- Изменение объектов кеша
- Изменение пользовательских настроек

Пример: Stock Trader (Prism)

The screenshot displays a stock trading application interface. At the top, there are tabs for "POSITION" and "WATCH LIST", and an "Add to Watch List" button. Below this is a table with the following columns: Symbol, Shares, Last, Cost Basis, Market Value, Gain/Loss %, and Actions. The table contains five rows of stock data, with the second row (STOCK2) highlighted in blue. A red box highlights the entire table. To the right of the table is a line chart showing price fluctuations over time, with a date of 3/1/2008 12:00:00 AM. Below the line chart is a pie chart labeled "PIE CHART" showing the distribution of shares among five stocks: STOCK0 (yellow), STOCK2 (purple), STOCK3 (orange), STOCK6 (cyan), and STOCK7 (light green). Below the pie chart is a "NEWS ARTICLES" section with three entries: "Great Lakes Goes Healthy" (3/31/2008), "Ravioli Scare Prompts Government Action" (12/6/2007), and an entry from 5/24/2006. At the bottom of the interface is a form for buying or selling a stock, currently set to "Buy STOCK2". The form includes radio buttons for "Buy" and "Sell", input fields for "Shares" and "Price Limit", a dropdown for "Order Type" (set to "Market"), and a dropdown for "Term" (set to "End of day"). There are "Submit" and "Cancel" buttons.

Symbol	Shares	Last	Cost Basis	Market Value	Gain/Loss %	Actions
STOCK0	10	\$52.36	\$280.99	\$523.62	86.3%	+
STOCK2	100	\$27.99	\$1,900.22	\$2,798.64	47.3%	+
STOCK3	100	\$24.95	\$1,900.22	\$2,495.39	31.3%	+
STOCK6	50	\$8.57	\$523.43	\$428.39	-18.2%	+
STOCK7	25	\$775.66	\$6,001.12	\$6,801.68	-1.8%	+

3/1/2008 12:00:00 AM

PIE CHART

- STOCK0
- STOCK2
- STOCK3
- STOCK6
- STOCK7

NEWS ARTICLES

- 3/31/2008 12:00:00 AM
Great Lakes Goes Healthy
- 12/6/2007 12:00:00 AM
Ravioli Scare Prompts Government Action
- 5/24/2006 12:00:00 AM

Buy STOCK2

Submit Cancel

Buy Sell Shares: Price Limit:

Order Type: Market Term: End of day

He Observable модели (Prism)

```
protected void UpdatePrice(string tickerSymbol, decimal newPrice)
{
 _priceList[tickerSymbol] = newPrice;

 OnPricesUpdated();
}

private void OnPricesUpdated()
{
 var clonedPriceList = new Dictionary<string, decimal>(_priceList);

 EventAggregator.GetEvent<MarketPricesUpdatedEvent>().Publish(clonedPriceList);
}
```

Не Observable модели (Prism)

```
protected void UpdatePrice(string tickerSymbol, decimal newPrice)
{
 _priceList[tickerSymbol] = newPrice;

 OnPricesUpdated();
}

private void OnPricesUpdated()
{
 var clonedPriceList = new Dictionary<string, decimal>(_priceList);

 EventAggregator.GetEvent<MarketPricesUpdatedEvent>().Publish(clonedPriceList);
}
```

He Observable модели (Prism)

```
protected void UpdatePrice(string tickerSymbol, decimal newPrice)
{
 _priceList[tickerSymbol] = newPrice;
 OnPricesUpdated();
}

private void OnPricesUpdated()
{
 var clonedPriceList = new Dictionary<string, decimal>(_priceList);
 EventAggregator.GetEvent<MarketPricesUpdatedEvent>().Publish(clonedPriceList);
}
```

He Observable модели (Prism)

```
protected void UpdatePrice(string tickerSymbol, decimal newPrice)
{
 _priceList[tickerSymbol] = newPrice;

 OnPricesUpdated();
}

private void OnPricesUpdated()
{
 var clonedPriceList = new Dictionary<string, decimal>(_priceList);

 EventAggregator.GetEvent<MarketPricesUpdatedEvent>().Publish(clonedPriceList);
}
```


He Observable модели (Prism)

```
protected void UpdatePrice(string tickerSymbol, decimal newPrice)
{
 _priceList[tickerSymbol] = newPrice;

 OnPricesUpdated();
}

private void OnPricesUpdated()
{
 var clonedPriceList = new Dictionary<string, decimal>(_priceList);

 EventAggregator.GetEvent<MarketPricesUpdatedEvent>().Publish(clonedPriceList);
}
```

He Observable модели (Prism)

```
protected void UpdatePrice(string tickerSymbol, decimal newPrice)
{
 _priceList[tickerSymbol] = newPrice;

 OnPricesUpdated();
}

private void OnPricesUpdated()
{
 var clonedPriceList = new Dictionary<string, decimal>(_priceList);

 EventAggregator.GetEvent<MarketPricesUpdatedEvent>().Publish(clonedPriceList);
}
```

He Observable модели (Prism)

```
protected void UpdatePrice(string tickerSymbol, decimal newPrice)
{
 _priceList[tickerSymbol] = newPrice;

 OnPricesUpdated();
}

private void OnPricesUpdated()
{
 var clonedPriceList = new Dictionary<string, decimal>(_priceList);

 EventAggregator.GetEvent<MarketPricesUpdatedEvent>().Publish(clonedPriceList);
}
```

Решение – Observable модель

```
public class ObservableDictionary<TKey, TValue>:  
 INotifyCollectionChanged,  
 INotifyPropertyChanged  
{  
}
```

<https://code.msdn.microsoft.com/windowsdesktop/Samples-for-Parallel-b4b76364>

He Observable модели (Prism)

```
protected void UpdatePrice(string tickerSymbol, decimal newPrice)
{
 priceList[tickerSymbol] = newPrice;

 OnPricesUpdated();
}

private void OnPricesUpdated()
{
 var clonedPriceList = new Dictionary<string, decimal>(_priceList);

 EventAggregator.GetEvent<MarketPricesUpdatedEvent>().Publish(clonedPriceList);
}
```

Observable модель

```
protected void UpdatePrice(string tickerSymbol, decimal newPrice)
{
 priceList[tickerSymbol] = newPrice;

 OnPricesUpdated();
}

private void OnPricesUpdated()
{
 var clonedPriceList = new Dictionary<string, decimal>(_priceList);

 EventAggregator.GetEvent<MarketPricesUpdatedEvent>().Publish(clonedPriceList);
}
```

Как избежать Messages между уровнями

 Solution 'MyProject' (3 projects)

▷
 Logic

▷
 View

▷
 ViewModel

MVVM фреймворки без MessageBus

- Таких нет ☹️
- В отдельном пакете
 - Prism 5 – SubEvents (в Prism 6 уже неотделяем)
 - MvvmCross – Messenger plugin

MessageBus нужно знать в лицо!

Prism – EventAggregator

Caliburn.Micro – EventAggregator

MugenMvvmToolkit - EventAggregator

MVVM Light – Messenger

ReactiveUI – MessageBus

Как жить без MessageBus на WPF и UWP

- Caliburn.Micro
- MugenMvvmToolkit
- MVVM без UI Composition
 - + свой ViewModel-First UI Composition

Не позволяет жить без MessageBus

WPF

- Prism.WPF

UWP

- Таких нет 😊
- Prism.Windows без UI Composition

Как добавить UI Composition: <https://github.com/denis-tsv/Prism.StoreApps.Extensions.Mvvm>

MessageBus на UI

Для чего используется	Как обойтись
UI Composition	Разделение UI Composition и ViewSwitching
Глобальные события (смена контекста или lifecycle)	Цепочка вызовов методов Частные решения с обычными событиями
ViewModel-View Message	Triggers, Behaviors
Logic-ViewModel Message	Observable Model
Избежать Messages между уровнями	Разные сборки для View, ViewModel, Logic Messages в сборке ViewModel

Главная проблема MessageBus на UI – костыли!

Messages между слоями

- Messages вместо Events (Logic -> ViewModel Messages)
- Messages вместо Bindings (ViewModel -> View Messages)

Как можно жить с MessageBus на UI

- UI Composition в стиле View-First (Prism.WPF)
 - Отдельные сборки View, ViewModel, Logic
 - Messages только в ViewModel
- Глобальные Messages

МОЯ ПОЗИЦИЯ

- Большинство бизнес-приложений маленькие и средние
 - Команда 3-7 человек
 - Срок пара месяцев – пара лет
- UI сложнее бэкэнда
 - Не нужно CQRS, Microservices, DataAccess Abstraction
- MessageBus
 - Ещё сильнее запутывает и так сложный UI
 - Любую UI задачу можно решить без MessageBus
 - Примеры Prism без EventAggregator полезная ссылка №2
 - Строка «MessageBus» ломает билд 😊 полезная ссылка №9

Paul Betts (ReactiveUI author) about MessageBus

... there are often more correct ways to solve problems, given a bit of ingenuity ...

В параллельной вселенной JS

Сходства

- Frontend не уступает Backend по сложности
- Развесистые JS-фреймворки (Angular, React)
- Компонент JS = Регион XAML
 - Компонент (Шаблон + Поведение)
 - Регион (View + ViewModel)

Olical EventEmitter

```
var ee = new EventEmitter();  
  
function listener() { }  
  
ee.addListener('event', listener);  
ee.emitEvent('event');  
ee.removeListener('event', listener);
```

Olical EventEmitter

```
var ee = new EventEmitter();  
  
function listener() { }  
  
ee.addListener('event', listener);  
ee.emitEvent('event');  
ee.removeListener('event', listener);
```

Olical EventEmitter

```
var ee = new EventEmitter();
```

```
function listener() { }
```

```
ee.addListener('event', listener);  
ee.emitEvent('event');  
ee.removeListener('event', listener);
```

Angular2 EventEmitter – Observer, a He MessageBus

```
class EventEmitter {  
  
 constructor(isAsync?: boolean)  
  
 emit(value?: T)  
  
 subscribe(generatorOrNext?: any, error?: any, complete?: any)  
 : any  
}
```

Angular2 EventEmitter – Observer, a He MessageBus

```
class EventEmitter {  
  
 constructor(isAsync?: boolean)  
  
 emit(value?: T)  
  
 subscribe(generatorOrNext?: any, error?: any, complete?: any)  
 : any  
}
```

Angular2 EventEmitter – Observer, a He MessageBus

```
class EventEmitter {  
  
 constructor(isAsync?: boolean)  
  
 emit(value?: T)  
  
 subscribe(generatorOrNext?: any, error?: any, complete?: any)  
 : any  
}
```

Angular2 EventEmitter – Observer, a He MessageBus

```
class EventEmitter {  
  
 constructor(isAsync?: boolean)  
  
 emit(value?: T)  
  
 subscribe(generatorOrNext?: any, error?: any, complete?: any)  
 : any  
}
```


MasterDetail: Parent

```
@Component({
  selector: 'my-app',
  template: `
 <my-hero-master [heroes]="heroes" (onHeroSelected)="onSelect($event)" />
 <my-hero-detail [hero]="selectedHero" />
  `,
})
export class AppComponent {
  selectedHero: Hero;

  onSelect(hero: Hero): void {
 this.selectedHero = hero;
  }
}
```

MasterDetail: Parent

```
@Component({
  selector: 'my-app',
  template: `
 <my-hero-master [heroes]="heroes" (onHeroSelected)="onSelect($event)" />
 <my-hero-detail [hero]="selectedHero" />
  `,
})
export class AppComponent {
  selectedHero: Hero;

  onSelect(hero: Hero): void {
 this.selectedHero = hero;
  }
}
```

MasterDetail: Parent

```
@Component({
  selector: 'my-app',
  template: `
 <u>my-hero-master</u> [heroes]="heroes" (onHeroSelected)="onSelect($event)" />
 <my-hero-detail [hero]="selectedHero" />
  `,
})
export class AppComponent {
  selectedHero: Hero;

  onSelect(hero: Hero): void {
 this.selectedHero = hero;
  }
}
```

MasterDetail: Parent

```
@Component({
  selector: 'my-app',
  template: `
 <my-hero-master [heroes]="heroes" (onHeroSelected)="onSelect($event)" />
 <my-hero-detail [hero]="selectedHero" />
  `,
})
export class AppComponent {
  selectedHero: Hero;

  onSelect(hero: Hero): void {
 this.selectedHero = hero;
  }
}
```

MasterDetail: Parent

```
@Component({
  selector: 'my-app',
  template: `
 <my-hero-master [heroes]="heroes" (onHeroSelected)="onSelect($event)" />
 <my-hero-detail [hero]="selectedHero" />
  `,
})
export class AppComponent {
  selectedHero: Hero;

  onSelect(hero: Hero): void {
 this.selectedHero = hero;
  }
}
```

MasterDetail: Master

```
@Component({
  selector: 'my-hero-master',
  template: `
 <ul>
 <li *ngFor="let hero of heroes" (click)="onSelect(hero)">
 {{hero.name}}
 </li>
 </ul> ` ,
})
export class HeroMasterComponent {
  @Input() heroes: Hero[];
  @Output() onHeroSelected = new EventEmitter<Hero>();
  onSelect(hero: Hero): void {
 this.onHeroSelected.emit(hero);
  }
}
```

MasterDetail: Master

```
@Component({
  selector: 'my-hero-master',
  template: `
 <ul>
 <li *ngFor="let hero of heroes" (click)="onSelect(hero)">
 {{hero.name}}
 </li>
 </ul> ` ,
})
export class HeroMasterComponent {
  @Input() heroes: Hero[];
  @Output() onHeroSelected = new EventEmitter<Hero>();
  onSelect(hero: Hero): void {
 this.onHeroSelected.emit(hero);
  }
}
```

MasterDetail: Master

```
@Component({
  selector: 'my-hero-master',
  template: `
 <ul>
 <li *ngFor="let hero of heroes" (click)="onSelect(hero)">
 {{hero.name}}
 </li>
 </ul> ` ,
})
export class HeroMasterComponent {
  @Input() heroes: Hero[];
  @Output() onHeroSelected = new EventEmitter<Hero>();
  onSelect(hero: Hero): void {
 this.onHeroSelected.emit(hero);
  }
}
```


MasterDetail: Master

```
@Component({
  selector: 'my-hero-master',
  template: `
 <ul>
 <li *ngFor="let hero of heroes" (click)="onSelect(hero)">
 {{hero.name}}
 </li>
 </ul> ` ,
})
export class HeroMasterComponent {
  @Input() heroes: Hero[];
  @Output() onHeroSelected = new EventEmitter<Hero>();
  onSelect(hero: Hero): void {
 this.onHeroSelected.emit(hero);
  }
}
```

MasterDetail: Detail

```
@Component({
  selector: 'my-hero-detail',
  template: `
 <div>
 <label>name: </label>
 <input [(ngModel)]="hero.name" placeholder="name"/>
 </div>
  `
})
export class HeroDetailComponent {
  @Input() hero: Hero;
}
```

MasterDetail: Detail

```
@Component({
  selector: 'my-hero-detail',
  template: `
 <div>
 <label>name: </label>
 <input [(ngModel)]="hero.name" placeholder="name"/>
 </div>
  `
})
export class HeroDetailComponent {
  @Input() hero: Hero;
}
```

React: Lifting State Up

Enter temperature in Celsius:

Enter temperature in Fahrenheit:

Lifting State Up: Child

```
class TemperatureInput extends React.Component {
  constructor(props) {
 super(props);
 this.handleChange = this.handleChange.bind(this);
  }

  handleChange(e) {
 this.props.onChange(e.target.value);
  }

  render() {
 const value = this.props.value;
 return (
 <input value={value} onChange={this.handleChange} />
 );
  }
}
```

Lifting State Up: Child

```
class TemperatureInput extends React.Component {
  constructor(props) {
 super(props);
 this.handleChange = this.handleChange.bind(this);
  }

  handleChange(e) {
 this.props.onChange(e.target.value);
  }

  render() {
 const value = this.props.value;
 return (
 <input value={value} onChange={this.handleChange} />
 );
  }
}
```

Lifting State Up: Child

```
class TemperatureInput extends React.Component {
  constructor(props) {
 super(props);
 this.handleChange = this.handleChange.bind(this);
  }

  handleChange(e) {
 this.props.onChange(e.target.value);
  }

  render() {
 const value = this.props.value;
 return (
 <input value={value} onChange={this.handleChange} />
 );
  }
}
```

Lifting State Up: Child

```
class TemperatureInput extends React.Component {
  constructor(props) {
 super(props);
 this.handleChange = this.handleChange.bind(this);
  }

  handleChange(e) {
 this.props.onChange(e.target.value);
  }

  render() {
 const value = this.props.value;
 return (
 
```


Lifting State Up: Parent

```
class Calculator extends React.Component {
  constructor(props) {
 super(props);
 this.handleCelsiusChange = this.handleCelsiusChange.bind(this);
 this.handleFahrenheitChange = this.handleFahrenheitChange.bind(this);
  }

  handleCelsiusChange(value) {
 this.setState({value});
  }

  handleFahrenheitChange(value) {
 this.setState({value});
  }
}
```

Lifting State Up: Parent

```
class Calculator extends React.Component {  
  constructor(props) {  
 super(props);  
 this.handleCelsiusChange = this.handleCelsiusChange.bind(this);  
 this.handleFahrenheitChange = this.handleFahrenheitChange.bind(this);  
  }  
  
  handleCelsiusChange(value) {  
 this.setState({value});  
  }  
  
  handleFahrenheitChange(value) {  
 this.setState({value});  
  }  
}
```

Lifting State Up: Parent

```
class Calculator extends React.Component {  
  constructor(props) {  
 super(props);  
 this.handleCelsiusChange = this.handleCelsiusChange.bind(this);  
 this.handleFahrenheitChange = this.handleFahrenheitChange.bind(this);  
  }  
}
```

```
  handleCelsiusChange(value) {  
 this.setState({value});  
  }  
  
  handleFahrenheitChange(value) {  
 this.setState({value});  
  }  
}
```

Lifting State Up: Parent

```
render() {  
  const value = this.state.value;  
  const celsius = Convert(value, toCelsius);  
  const fahrenheit = Convert(value, toFahrenheit);  
  
  return (  
 <div>  
 <TemperatureInput value={celsius} onChange={this.handleCelsiusChange} />  
 <TemperatureInput value={fahrenheit} onChange={this.handleFahrenheitChange} />  
 </div>  
  );  
}
```

Lifting State Up: Parent

```
render() {  
  const value = this.state.value;  
  const celsius = Convert(value, toCelsius);  
  const fahrenheit = Convert(value, toFahrenheit);  
  
  return (  
 <div>  
 <TemperatureInput value={celsius} onChange={this.handleCelsiusChange} />  
 <TemperatureInput value={fahrenheit} onChange={this.handleFahrenheitChange} />  
 </div>  
  );  
}
```

Lifting State Up: Parent

```
render() {  
  const value = this.state.value;  
  const celsius = Convert(value, toCelsius);  
  const fahrenheit = Convert(value, toFahrenheit);  
  
  return (  
 <div>  
 <TemperatureInput value={celsius} onChange={this.handleCelsiusChange} />  
 <TemperatureInput value={fahrenheit} onChange={this.handleFahrenheitChange} />  
 </div>  
  );  
}
```

React: Context

Enter temperature in Celsius:

22

Enter temperature in Fahrenheit:

71.6

Context: Child

```
class TemperatureInput extends React.Component {  
  render() {  
 return (  
 <input style={{background: this.context.color}} />  
 );  
  }  
}
```

```
TemperatureInput.contextTypes = {  
  color: React.PropTypes.string  
};
```


Context: Child

```
class TemperatureInput extends React.Component {  
  render() {  
 return (  
 <input style={{background: this.context.color );  
  }  
}
```

```
TemperatureInput.contextTypes = {  
  color: React.PropTypes.string  
};
```

Context: Child

```
class TemperatureInput extends React.Component {  
  render() {  
 return (  
 <input style={{background: this.context.color}} />  
 );  
  }  
}
```

```
TemperatureInput.contextTypes = {  
  color: React.PropTypes.string  
};
```

Context: Parent

```
class Calculator extends React.Component {  
  getChildContext() {  
 return {color: this.state.color};  
  }  
  handleCelsiusChange(value) {  
 this.setState({color : 'green'});  
  }  
}  
Calculator.childContextTypes = {  
  color: React.PropTypes.string  
};
```

Context: Parent

```
class Calculator extends React.Component {  
  getChildContext() {  
 return {color: this.state.color};  
  }  
  handleCelsiusChange(value) {  
 this.setState({color : 'green'});  
  }  
}  
Calculator.childContextTypes = {  
  color: React.PropTypes.string  
};
```

Context: Parent

```
class Calculator extends React.Component {  
  getChildContext() {  
 return {color: this.state.color};  
  }  
  handleCelsiusChange(value) {  
 this.setState({color : 'green'});  
  }  
}  
Calculator.childContextTypes = {  
  color: React.PropTypes.string  
};
```

Context: Parent

```
class Calculator extends React.Component {  
  getChildContext() {  
 return {color: this.state.color};  
  }  
  handleCelsiusChange(value) {  
 this.setState({color : 'green'});  
  }  
}
```

```
Calculator.childContextTypes = {  
  color: React.PropTypes.string  
};
```

React Context – не MessageBus

Задача

- Передача от родителя к вложенным компонентам
- С уровня 1 на уровень 3 минуя уровень 2

Особенности реализации

- Доступен родительскому и вложенным компонентам (не любым компонентам)
- Обновление контекста во вложенных компонентах не работает

Это не MessageBus 😊

Резюме: MessageBus на JS

- MessageBus существует, но в виде отдельных библиотек
- MessageBus нет в коробке флагманов Angular2 и React
- Официальный гайд не рекомендует MessageBus
- Компонент \neq ViewModel
 - Компонент = Шаблон + Поведение
 - ViewModel = Поведение
 - На JS нет разных видов композиции ViewFirst и ViewModelFirst
- Для JS MessageBus не является проблемой, как в XAML
- Продуманная архитектура JS фреймворков – аргумент за переписывание UI на web-стек 😊

Полезные ссылки

1. MessageBus, врага нужно знать в лицо
<https://msdn.microsoft.com/en-us/library/ff647328.aspx>
2. Примеры StockTrader и UIComposition для Prism.WPF, откуда выпилен EventAggregator
<https://github.com/denis-tsv/Prism-Samples-Wpf-NoEventAggregetor>
3. Как добавить UI Composition для Prism.Windows (UWP)
<https://github.com/denis-tsv/Prism.StoreApps.Extensions.Mvvm>
4. Paul Betts. MessageBus and why you shouldn't use it
<http://log.paulbetts.org/messagebus-and-why-you-shouldnt-use-it/>
5. Caliburn.Micro Классный, минималистичный, кроссплатформенный и мультипарадигменный MVVM, в котором нет ничего лишнего
<http://caliburnmicro.com/>
6. MugenMvvmToolkit. Мощный UI фреймворк с офигительными кастомными XAML биндингами
<https://github.com/MugenMvvmToolkit>
<https://habrahabr.ru/post/236745/>
7. ReactiveUI. Биндинг свойств одной ViewModel на свойства другой ViewModel в родительской ViewModel
<http://reactiveui.net/>
8. Пример View-ViewModel mapping с использованием MEF
http://www.intuit.ru/EDI/14_12_14_2/1418505481-18353/tutorial/1050/objects/1/files/SampleSolution.zip
9. Как сломать билд (о, да!) словом MessageBus, EventAggregator, Messenger и любой другой реализацией MessageBus
<http://hmemcpy.com/2013/03/even-more-resharper-annotations-hackery-marking-3rd-party-code-as-obsolete/>

Спасибо за внимание

Вопросы?

Денис Цветцих

den.tsvettsih@yandex.ru