

Presenting the Model

Brad Wilson
Software Developer
CodePlex


Complex UI
can be hard
to develop
test-first

Developers want as much testable
code as possible

80
81
82
83 (A) (B) (C) (D) (E)
84 (A) (B) (C) (D) (E)
85 (A) (B) (C) (D) (E)

86
87 (A) (B) (C) (D) (E)
88 (A) (B) (C) (D) (E)
89 (A) (B) (C) (D) (E)


Model-View-Presenter
increases testability


Use MVP to get
better designed
code

Model


View


Presenter


Can you get better designs
and reduce bugs
with simple design patterns?

Testable UIs can be challenging


Greater confidence in your application

Model-View-Presenter == Happiness

