

UI Navigation

Mike Nakhimovich

Dispatching State

Mike Nakhimovich

Apps have a UI

Apps have a UI

Apps have a UI

Apps have a UI

Apps have a UI

Users interact with the UI

Interactions lead to State change

Interactions lead to State change

State change need to be rendered

What is state?

What is state?

A representation of UI
at a certain point in time

State determines how the
UI renders & behaves

Android lacks patterns for
working with state & views

A wide-angle photograph of a mountain range during sunset or sunrise. The sky is filled with soft, warm colors ranging from deep purple to bright orange and yellow. The mountains in the background are partially obscured by mist or low-hanging clouds, creating a sense of depth. In the foreground, there's a dense forest of evergreen trees, and some green shrubs and small white flowers are visible in the lower-left corner.

How to create state

A stylized illustration of two men in dark blue suits and red ties running towards the right. The man on the left is holding a lit torch with a blue and orange flame. The man on the right has his arms raised in a celebratory or cheering gesture. They are set against a dark blue background.

How to pass state

A photograph of a port terminal showing a large stack of shipping containers. The containers are stacked in several layers, with some containers on the ground level. The containers are of various colors, including white, blue, red, yellow, and green. Some containers have the Maersk logo and name on them. In the background, there are several large blue cranes used for moving the containers. The sky is overcast and grey.

How to hold state

How do we think about state?

Example: state modeled as a single data class

```
data class ScreenState(  
 val searchResults:List<Results>,  
 val searchTerm:String,  
 val isLoading:Boolean)
```

Example: state modeled as a single growing data class

```
data class ScreenState(  
 val searchResults:List<Results>,  
 val searchTerm:String,  
 val isLoading:Boolean,  
 val CartItems:List<Items>,  
 val userId:Long
```

~~State modeled as a God class~~

```
data class ScreenState(  
 val searchResults:List<Results>,  
 val searchTerm:String,  
 val isLoading:Boolean,  
 val CartItems:List<Items>,  
 val userId:Long
```

A photograph of a waterfall cascading down a dark, rocky cliff face. The water is white and turbulent as it falls. The cliff is covered in patches of green moss and small trees. The background is blurred, suggesting motion.

Android devs love being reactive,
why not represent state as a stream?

Lately, I've been using a
centralized dispatcher to model
state as a reactive stream

What's a dispatcher?

A dispatcher is an object that receives
and sends messages about state

A dispatcher is an object that receives
and sends messages about state

that the UI reacts to

Why a state dispatcher?

Why a state dispatcher?

Decouple producers of state
change from its consumers

A silhouette of a person walking away from a two-headed arrow sign. The background is a sunset or sunrise over mountains.

Journey to dispatcher

User types a search term

User clicks search

Loading should become visible

Followed by results

How do we tell views what to display?

Proposal 1: Encapsulate Screen
in a ScreenPresenter

How do we tell ResultsViews what to display?

Proposal 1: Encapsulate Screen in a ScreenPresenter

But then... Product adds another view

And then... Product adds 3 more views

How do we tell ResultsView what to display?

~~Proposal 1: Create a ScreenPresenter
which contains both Presenters~~

Not very scalable

How do we tell ResultsView what to display?

Proposal 2: Create a Listener

Proposal 2: Create a Listener

ResultsView

Listens To

SearchView

Proposal 2: Create a Listener

Proposal 2: Create a Listener

Listeners lead to circular dependencies

Last Proposal

Use a centralized dispatcher
for ALL state change

Use a centralized dispatcher
for ALL state change

A Dispatcher is responsible for receiving
state changes and emitting them

Why a state dispatcher?

Views become coupled to the dispatcher not each other

Dispatcher

ResultsView

LoadingView

SearchView

Reactive state

UI creates new state

Reactive state

UI reacts to new state

Reactive state

With no hard references between UI elements

Reactive state

Push rather than pull

A black and white photograph showing a large, dense crowd of people from behind, seated in rows, likely in an auditorium or lecture hall. The perspective is from the back of the room, looking towards the front where a stage or presentation area would be.

Implementing reactive state

Reactive state

Represent your state as immutable value objects

```
Sealed class State{  
 data class ShowingLoading():State  
 data class ShowingResults(val results>List<String>):State  
 data class ShowingError(val error>Error):State  
}
```

Reactive state

Push new state through a reactive stream

Interface Dispatcher

```
fun dispatch(state: State)  
{
```

interface RxState {

```
 fun <T> ofType(clazz: Class<T>): Observable<T>  
}
```

Sealed class State{

```
data class ShowingLoading():State  
data class ShowingResults(val results>List<String>):State  
data class ShowingError(val error>Error):State  
}
```

Reactive state

Anytime UI needs to change, dispatch a new state

```
dispatcher.dispatch(State.ShowingResults(resultData))
```


```
dispatcher.dispatch(State.ShowingLoading())
```

```
dispatcher.dispatch(State.ShowingError(errors))
```

Reactive state

Anytime state changes, react to new state

```
rxState ofType(State.Results)  
 .map{it.data}  
 .subscribe{ mvpView.updateUI(data) }
```


Rather than tightly coupling Search & Results
we decouple them with a dispatcher

Reactive state visualized

Dispatcher

Reactive state

ResultsPresenter Subscribes to ShowResults states change

Dispatcher

Reactive state

LoadingPresenter Subscribes to ShowLoading states change

Reactive state

Reactive state

Reactive state

Reactive state

Reactive state

Reactive state

Reactive state

Reactive state

Search Presenter calls `dispatcher.dispatch(State.ShowingResults(resultData))`

Reactive state

Dispatcher needs to emit a new State to subscribers

Reactive state

Dispatcher Emits new ShowingResults State to ResultsPresenter

Reactive state

Dispatcher Emits new ShowingResults State to subscribers

Reactive state

Dispatcher Emits new ShowingResults State to subscribers

Reactive state

Multiple Views can listen to same state change

Reactive state

Reactive state

Reactive state

Reactive state

Reactive state

A close-up photograph of two kittens. One kitten is white with brown spots, looking up with its mouth slightly open. The other kitten has dark brown fur with light stripes and is looking directly at the camera with wide, greenish-yellow eyes. They appear to be playing or communicating.

Interacting with a dispatcher

Presenter subscribes on attach


```
override fun attachView(view: NearYouMVPView) {  
 rxState ofType(State.Results)  
 .map{it.data}  
 .subscribe{ mvpView.updateUI(data) }  
}
```

Another presenter dispatches state change


```
fun searchFor(searchTerm:String){  
 store.getResults(searchTerm)  
 .subscribe{dispatcher.dispatch(State.Results(data=it.results))}
```

Dispatcher emits state change


```
fun searchFor(searchTerm:String){  
 store.getResults(searchTerm)  
 .subscribe{dispatcher.dispatch(State.Results(data=it.results))}
```

```
override fun attachView(view: NearYouMVPView) {  
 rxState ofType(State.Results)  
 .map{it.data}  
 .subscribe{ mvpView.updateUI(data) } ←
```

Consumers & Producers of state stay decoupled


```
fun searchFor(searchTerm:String){  
 store.getResults(searchTerm)  
 .subscribe{dispatcher.dispatch(State.Results(data=it.results))}
```

```
override fun attachView(view: NearYouMVPView) {  
 rxState ofType(State.Results)  
 .map{it.data}  
 .subscribe{ mvpView.updateUI(data) } ←
```


How does data flow?

Reactive state

Reactive state

Reactive state

Reactive state

Reactive state

Reactive state

Reactive state

Reactive state

Reactive state

Reactive state

More state

More state

More state

More state

More state

More state

Emitting data is nice...
How about showing/hiding views?

When user clicks on cart, we should show the cart view

How?

The background of the slide is a dark, textured brick wall, providing a rustic and industrial feel.

We can combine state changes
through composition

Showing states

```
sealed class State {  
 object Cart : State()  
 data class Showing(val state: State) : State()  
}
```


Showing states

```
sealed class State {  
 object Cart : State()  
 data class Showing(val state: State) : State()  
}
```


```
dispatcher.dispatch(State.Showing(Cart))
```


Showing states

```
interface RxState {  
 fun showingNot(clazz: Class<out Screen>): Observable<Showing>  
 fun showing(clazz: Class<out Screen>): Observable<Showing>  
}
```

```
rxState.showing(Cart::class.java)  
 .subscribe({  
 mvpView.showCart()  
 }))
```


We can show/hide views based on showing states

```
rxState.showing(Cart::class.java))  
 .subscribe({  
 mvpView.showCart()  
 }))
```

```
rxState.showingNot(Cart::class.java))  
 .subscribe({  
 mvpView.hide()  
 }))
```


Dispatching showing cart

```
dispatcher.dispatch(State.Showing(Cart))
```


```
rxState.showing(Cart::class.java))  
.subscribe({  
 mvpView.showCart()  
}))
```

```
rxState.showingNot(Cart::class.java))  
.subscribe({  
 mvpView.hide()  
}))
```


Dispatching Showing Checkout

```
dispatcher.dispatch(State.Showing(Checkout))
```

```
rxState.showing(Cart::class.java))  
.subscribe({  
 mvpView.showCart()  
}))
```

```
rxState.showingNot(Cart::class.java))  
.subscribe({  
 mvpView.hide()  
}))
```


Showing/hiding works well
when all views attached

Showing/hiding works well
when all views attached

Not very scalable in real apps

How do we deal with deep flows?

How do we deal with deep flows?

Treat screen creation/routing as a state change

Dispatching screens workflow

CartView

CartPresenter

CartView

Go To Checkout

CartPresenter

CartView

CartPresenter

Screen.Checkout

CartView

CartPresenter

Screen.Checkout

CartView

CartPresenter

ScreenCreator

Creating(Screen.Checkout)

CartView

CartPresenter

Creating(Screen.Checkout)

ScreenCreator

Checkout

CartView

CartPresenter

Screen.Checkout
ScreenCreator

CheckoutPresenter

CheckoutView

Hidden CheckoutView

CartView

CartPresenter

ScreenCreator

CheckoutPresenter

CheckoutView

Hidden CheckoutView

Showing(Screen.Checkout)

CartView

CartPresenter

ScreenCreator

CheckoutPresenter

CheckoutView

Hidden CheckoutView

Showing(Screen.Checkout)

CartView

CartPresenter

ScreenCreator

CheckoutPresenter

Showing(Screen.Checkout)

CheckoutView

Hidden CheckoutView

CartView

CartPresenter

ScreenCreator

CheckoutPresenter

Showing(Screen.Checkout)

CheckoutView

CheckoutView
With Data

View tells presenter to go to new screen

presenter.openCart()

Presenter dispatches new screen state

```
sealed class Screen : State() {  
 data class Checkout(val payload:String) : Screen()  
}  
dispatcher.dispatch(Screen.Checkout)
```

Dispatcher encapsulates in a creating state

```
dispatcher.dispatch(Creating(Screen.Checkout))
```

Screen creator creates view/presenter

```
rxState.creating()  
 .subscribe({  
 createScreen(it)  
 })
```

Dispatches a showing state

```
rxState.creating()  
 .subscribe({  
 createScreen(it)  
 dispatcher.dispatch(Showing(it.screen))  
 })
```

Dispatcher adds each showing event to a back stack

```
override fun dispatch(state: State) {  
 when (state) {  
 is Showing->{  
 backstack.push(state)  
 rxState.push(state)  
 }  
 else -> rxState.push(state)  
 }  
}
```

Dispatcher adds each showing event to a back stack

```
override fun dispatch(state: State) {  
 when (state) {  
 is Showing->{  
 backstack.push(state) ← val backstack: Stack<Showing> = Stack()  
 rxState.push(state)  
 }  
 else -> rxState.push(state)  
 }  
}
```

Dispatcher pushes new state to subscribers

```
override fun dispatch(state: State) {  
 when (state) {  
 is Showing->{  
 backstack.push(state)  
 rxState.push(state)  
 }  
 else -> rxState.push(state)  
 }  
}
```

Presenter reacts to the showing state

```
override fun attachView(mvpView: CheckoutMVPView) {  
 rxState.showing(Screen.Checkout::class.java)  
 .observeOn(AndroidSchedulers.mainThread())  
 .subscribe { mvpView.show() }  
}
```

Screens = States

```
sealed class Screen : State() {  
 object Search : Screen()  
 object Cart:Screen()  
 Data class Checkout(val items>List<Item>) : Screen()  
 data class Payment(val items>List<Item>) : Screen()  
}
```

Routing becomes a state change

```
sealed class Screen : State() {  
 object Search : Screen()  
 object Cart:Screen()  
  
 Data class Checkout(val items>List<Item>) : Screen()  
  
 data class Payment(val items>List<Item>) : Screen()  
}  
  
 fun goToSearch() {dispatcher.dispatch(Screen.Search)}  
 fun openCart() { dispatcher.dispatch(Screen.Cart) }  
  
 fun submitNames(firstName: String, lastName: String) {  
 userRepository.update(firstName, lastName)  
 .subscribe { dispatcher.dispatch(Screen.CheckoutPayment(cartItems)) }  
 }  
}
```

Need to go back?

Dispatcher.goBack()

```
interface Dispatcher {  
 fun dispatch(state: State)  
 fun goBack()  
}  
  
override fun onBackPressed() {  
 dispatcher.goBack()  
}
```

Dispatcher.goBack()

```
interface Dispatcher {  
 fun dispatch(state: State)  
 fun goBack()  
}  
  
override fun onBackPressed() {  
 dispatcher.goBack()  
}
```

Dispatcher will pop current showing state and dispatch previous one again

State Stack = Back Stack

```
interface Dispatcher {  
 fun dispatch(state: State)  
 fun goBack()  
}  
  
override fun onBackPressed() {  
 dispatcher.goBack()  
}
```

Back Stack = State Stack

```
interface Dispatcher {  
 fun dispatch(state: State)  
 fun goBack()  
}  
  
override fun onBackPressed() {  
 dispatcher.goBack()  
}
```


Routing becomes a state change

Every view interaction becomes a state change

Your UI becomes a representation
of dispatched state

Which is dispatched by your UI

TLDR: Your app becomes a cycle

TLDR: Your app becomes a cycle
User interacts with view

TLDR: Your app becomes a cycle
User interacts with view
View dispatches state change

TLDR: Your app becomes a cycle

User interacts with view

View dispatches state change

View reacts to state change

TLDR: Your app becomes a cycle

User interacts with view

View dispatches state change

View reacts to state change

User interacts with view

[github.com/
digitalbuddha/Dispatcher](https://github.com/digitalbuddha/Dispatcher)

Big thank you to Efeturi
Money for the UI