A Journey Through MV Wonderland


Robust, stable, testable, modular, easy to extend


MV (C P VM)


Model – View – Controller


View


Model


Model – View – Controller in Android


Controller


Model


Model


@FMuntenescu

Who handles UI logic?


```
class User {
 String firstName;
 String lastName;
...
}
```


```
class User {
 String firstName;
 String lastName;
...
}
```

```
displayName =
 lastName + ", " + firstName
```


```
class User {
 String firstName; Jane
 String lastName; Doe
 ...
}
```

```
displayName = Doe, Jane
lastName + ", " + firstName
```


View?


Model?

```
String name = userModel.getDisplayName();
nameTextView.setText(name);
```


The View knows too much!


@FMuntenescu


@FMuntenescu


Model – View – Presenter


```
interface IView {
 void setName(String name);
}
```


```
IUserModel userModel;
IView view;
Presenter(IUserModel userModel,
 IView view) {
 this user Model = user Model;
 this.view = view;
```


```
IUserModel userModel;
IView view;
Presenter(IUserModel userModel,
 IView view) {
 this user Model = user Model;
 this view = view;
```


```
interface IPresenter {
 void onLoad();
}
```


```
@Override
public void onLoad() {
User user = userModel.getUser();
String displayName =
 user.getFirstName()
 + user_getLastName();
view.setName(displayName);
```


```
@Override
public void onLoad() {
User user = userModel.getUser();
String displayName =
 user.getFirstName()
 + user.getLastName();
view.setName(displayName);
```


```
@Override
public void onLoad() {
User user = userModel.getUser();
String displayName =
 user.getFirstName()
 + user_getLastName();
view.setName(displayName);
```


```
@Mock
IUserModel userModel;
@Mock
IView view;
Presenter presenter;
@Before
public void setup() {
 new Presenter(userModel, view);
```


```
@Mock
IUserModel userModel;
@Mock
IView view;
Presenter presenter;
@Before
public void setup() {
 presenter =
 new Presenter(userModel, view);
```


```
void onLoad() {
 view.setName(displayName);
```


```
void onLoad() {
 view.setName(displayName);
Observable<String> getName() {
 m
```


```
class View {
viewModel.getName()
 .subscribe(name-> setName(name));
пп
private void setName(String name){
 nameTextView.setText(name);
```


@FMuntenescu


```
interface IView {
 void setName(String name);
}
```


Model – View – ViewModel


```
class User {
 String firstName;
 String lastName;

 Date dateOfBirth;
}
```


```
class User {
 String firstName; Jane
 String lastName; Doe

 Date dateOfBirth; 04.04.1987
}
```


```
class User {
 String firstName; Jane
 String lastName; Doe

 Date dateOfBirth; 04.04.1987
}
```

Name: Doe, Jane

Age: 29


```
class ViewModel {
 Observable<String> getName() {
 Observable<Integer> getAge() {
```


```
class ViewModel {
Observable<DisplayableUser> getUser() {
 ...
}
```


```
class ViewModel {
Observable<DisplayableUser> getUser() {
 class DisplayableUser {
 String mName;
 int mAge;
```


```
@Mock
IUserModel userModel;
ViewModel viewModel;
@Before
void setup() {
 viewModel = new ViewModel(userModel);
```


```
@Mock
IUserModel userModel;
ViewModel viewModel;
@Before
public void setup() {
 viewModel = new ViewModel(userModel);
```


```
@Test
public void getUser_emitsCorrectValue() {
when(userModel.getUser())
 .thenReturn(new User("Jane","Doe",
 new Date(4,4,1987));
viewModel.getUser()
 subscribe(testSubscriber);
testSubscriber.assertValue(expectedUser);
```


```
@Test
public void getUser emitsCorrectValue() {
when(userModel_getUser())
 thenReturn(new User("Jane","Doe",
 new Date(4,4,1987));
viewModel.getUser()
 subscribe(testSubscriber);
testSubscriber.assertValue(expectedUser);
```


```
@Test
public void getUser emitsCorrectValue() {
when(userModel.getUser())
 .thenReturn(new User("Jane","Doe",
 new Date(4,4,1987));
viewModel.getUser()
 subscribe(testSubscriber);
testSubscriber.assertValue(expectedUser);
```


```
@Test
public void getUser emitsCorrectValue() {
when(userModel.getUser())
 .thenReturn(new User("Jane","Doe",
 new Date(4,4,1987));
viewModel.getUser()
 subscribe(testSubscriber);
testSubscriber.assertValue(expectedUser);
```


Model – View – Presenter &

Model – View – ViewModel


```
class Presenter {
 void onLoad() {
 view.setName(displayName);
class ViewModel {
 Observable<String> getName() {
```


Who is the View?


```
class View implements IView {
@Inject
Presenter presenter;
...
presenter.onLoad(this);
```


```
class View {
@Inject
ViewModel viewModel;
```


@FMuntenescu


upday

How to split Views?


Complexity Responsibility Reusability


What goes where? V?(PVM)


Does it contain UI logic?


How to handle dependencies between Views?


How to handle Android lifecycle?


onResume / onPause


```
@Override
protected void onResume() {
 ПП
 presenter.onLoad();
@Override
protected void onPause() {
 presenter.onStopLoad();
```


```
@Override
protected void onResume() {
 presenter.onLoad();
@Override
protected void onPause() {
 presenter.onStopLoad();
 ПП
```


```
@Override
protected void onResume() {
 viewModel.getDataStream()
 subscribe(...);
@Override
protected void onPause() {
 // unsubscribe
```


```
@Override
protected void onResume() {
 viewModel.getDataStream()
 .subscribe(...);
@Override
protected void onPause() {
 // unsubscribe
 ПП
```


onAttachedToWindow / onDetachedFromWindow


```
@Override
void onAttachedToWindow() {
 presenter.onLoad();
 8
@Override
void onDetachedFromWindow() {
 presenter.onStopLoad();
```


```
@Override
void onAttachedToWindow() {
 presenter.onLoad();
@Override
void onDetachedFromWindow() {
 presenter.onStopLoad();
```


```
@Override
void onAttachedToWindow() {
 viewModel.getDataStream()
 .subscribe(...);
@Override
void onDetachedFromWindow() {
 // unsubscribe
```


```
@Override
void onAttachedToWindow() {
 viewModel.getDataStream()
 .subscribe(...);
@Override
void onDetachedFromWindow() {
 // unsubscribe
```


onSaveInstanceState / onRestoreInstanceState


```
@Override
void onSaveInstanceState(Bundle state) {
state.putAll(
 presenter/viewModel.getState());
@Override
void onRestoreInstanceState(Bundle state) {
 presenter/viewModel
 . restoreState(state);
```


```
@Override
void onSaveInstanceState(Bundle state) {
state.putAll(
 presenter/viewModel.getState());
@Override
void onRestoreInstanceState(Bundle state) {
 presenter/viewModel
 .restoreState(state);
```


```
@Override
Parcelable onSaveInstanceState() {
 // save state
@Override
void onRestoreInstanceState(
 Parcelable state) {
 // restore state
```


MVC vs MVP vs MVVM


Are your Android classes logic free?


Can you unit test everything?


Do your classes do one thing and one thing only?


Robust, stable, testable, modular, easy to extend


A Journey Through MV Wonderland

jobs@upday.com

https://upday.github.io/

Google Architecture Blueprints

https://github.com/googlesamples/android-architecture

MVP vs MVVM example

https://github.com/florina-muntenescu/MVPvsMVVM

