

Using Swift Enums for safer UICollectionViews and UITableViews

swift.berlin meetup
November 30, 2015
Ariel Elkin

PROJECT A

- Early-stage investor and company builder
- Marketplaces, E-commerce, SaaS
- 20+ companies in our portfolio

ME

- iOS Developer in Project A's Mobile Team
- 10+ apps in the App Store
- Puts his dishes in the dishwasher

COLLECTION VIEWS ARE COMPLEX

- section numbers
- item sizes
- section count
- reuse identifiers
- etc...

MANAGING THE LAYOUT STRUCTURE

- Typically involves hard-coding integer values

```
28 let amountPriceSectionNumber = 0
29 let bottleCollectionViewSectionNumber = 1
30 let postcodeCellSectionNumber = 2
31 var summarySectionNumber = Int()
32 var freeShippingSectionNumber = Int()
33 var subscriptionSectionNumber = Int()
34 var checkoutSectionNumber = Int()
35
```

MANAGING THE LAYOUT STRUCTURE

DISADVANTAGES

- Layout information is fragmented

```
28 let amountPriceSectionNumber = 0
29 let bottleCollectionViewSectionNumber = 1
30 let postcodeCellSectionNumber = 2
31 var summarySectionNumber = Int()
32 var freeShippingSectionNumber = Int()
33 var subscriptionSectionNumber = Int()
34 var checkoutSectionNumber = Int()
35
```

MANAGING THE LAYOUT STRUCTURE

DISADVANTAGES

- We have to manually ensure that checks are exhaustive

```
switch indexPath.section {  
  
 case amountPriceSectionNumber:  
 return CGSize(width: UIScreen.mainScreen().bounds.width, height: 50)  
  
 case bottleCollectionViewSectionNumber:  
 return CGSize(width: UIScreen.mainScreen().bounds.width, height: 120)
```


MANAGING THE LAYOUT STRUCTURE

DISADVANTAGES

- Error handling not included


```
switch indexPath.section {  
  
 case amountPriceSectionNumber:  
 return CGSize(width: UIScreen.mainScreen().bounds.width, height: 50)  
  
 case bottleCollectionViewSectionNumber:  
 return CGSize(width: UIScreen.mainScreen().bounds.width, height: 120)
```

HOW CAN THE COMPILER HELP US WITH THE LAYOUT STRUCTURE?

ENUMS

```
/// Represents the collection view's
/// sections.
private enum Section: Int {
 case UserDetails
 case Orders
 case AccountSettings
}
```


ENUMS

- turn the layout structure into a type

```
/// Represents the collection view's
/// sections.
private enum Section: Int {
 case UserDetails
 case Orders
 case AccountSettings
}
```

ENUMS

NATURAL ERROR-HANDLING

M ViewController.Section? init(rawValue: Int)

```
//MARK:  
//MARK: UICollectionViewDataSource  
extension ViewController: UICollectionViewDataSource {  
 func collectionView(collectionView: UICollectionView, cellForItemAtIndexPath indexPath: NSIndexPath) ->  
 UICollectionViewCell {  
  
 guard let section = Section(rawValue: indexPath.section) else {  
 assertionFailure()  
 return UICollectionViewCell()  
 }  
 }  
}
```

ENUMS

EXHAUSTIVITY

```
func collectionView(collectionView: UICollectionView, cellForItemAtIndexPath indexPath: NSIndexPath) -> UICollectionViewCell {

 guard let section = Section(rawValue: indexPath.section) else {
 assertionFailure()
 return UICollectionViewCell()
 }

 var cell = collectionView.dequeueReusableCellWithIdentifier(section.reuseIdentifier, forIndexPath: indexPath)

 switch section {

 case .UserDetails:
 cell = cell as! UserDetailsCell
 //configure cell...
 return cell

 case .Orders:
 cell = cell as! OrderCell
 return cell

 case .AccountSettings:
 cell = cell as! AccountSettingsCell
 return cell
 }
}
```

ENUMS

EXHAUSTIVITY

```
switch section {  
  
 case .UserDetails:  
 let cell = collectionView.dequeueReusableCell(withIdentifier: "UserDetailsCell",  
 for indexPath: IndexPath)  
 return cell  
  
 case .Orders:  
 let cell = collectionView.dequeueReusableCell(withIdentifier: "OrdersCell",  
 for indexPath: IndexPath)  
 return cell  
}
```

! Switch must be exhaustive, consider adding a default clause

ENUMS

ENUM FUNCTIONS AND PROPERTIES

```
/// Represents the collection view's
/// sections.
private enum Section: Int {
 case UserDetails
 case Orders
 case AccountSettings

 /// The reuse identifier string associated
 /// with this section
 var reuseIdentifier: String {
 switch self {
 case .UserDetails:
 return "UserDetails"
 case .Orders:
 return "Orders"
 case .AccountSettings:
 return "AccountSettings"
 }
 }

 /// The `UICollectionViewCell` subclass associated
 /// with this section
 var cellClass: UICollectionViewCell.Type {
 switch self {
 case .UserDetails:
 return UserDetailsCell.self
 case .Orders:
 return OrderCell.self
 case .AccountSettings:
 return AccountSettingsCell.self
 }
 }
}
```

```
// Look! No hardcoded nothing!
collectionView.registerClass(Section.UserDetails.cellClass, forCellWithReuseIdentifier: Section.UserDetails.reuseIdentifier)
collectionView.registerClass(Section.Orders.cellClass, forCellWithReuseIdentifier: Section.Orders.reuseIdentifier)
collectionView.registerClass(Section.AccountSettings.cellClass, forCellWithReuseIdentifier: Section.AccountSettings.reuseIdentifier)
```

ENUMS

COUNT


```
/// Represents the collection view's
/// sections.
private enum Section: Int {
 case UserDetails
 case Orders
 case AccountSettings

 static func count() -> Int {
 return Section.AccountSettings.rawValue + 1
 }
}
```


```
func numberOfSectionsInCollectionView(collectionView: UICollectionView) -> Int {
 return Section.count()
}
```

ENUMS

AUTOCOMPLETION GOODNESS

DEMO

ENUMS

FAVOUR DECOUPLING

```
enum Section : Int {
 case Dough
 case Ingredients

 func title() -> String? {
 switch self {
 case .Dough: return NSLocalizedString("section_title_dough", comment: "")
 case .Ingredients: return NSLocalizedString("section_title_ingredients", comment: "")
 }
 }
}
```

THANK YOU!

```
enum ThankYou {  
 case VeryMuch  
}
```

QUESTIONS?

```
enum Question {
 case Easy
 case Hard
 case WhereIsTheSampleCode
 case WhereCanIGetTheSlides

 var url: NSURL {
 switch self {

 case .WhereIsTheSampleCode, .WhereCanIGetTheSlides :
 return NSURL(string: "http://bit.ly/enums_cv_samplecode")!

 default:
 return NSURL(string: "http://bit.ly/enums_collectionviews")!
 }
 }
}
```