Chainable Data Sources

or how I stopped worrying and started abusing table view updates

Disclaimer

```
0 * [:];
```


UITableView *tableView;

Animations

• • •


```
- (UITableViewCell*) tableView:(UITableView *)tableView
 cellForRowAtIndexPath:(NSIndexPath *)indexPath
 if (indexPath.section == AD_SECTION &&
 indexPath.row == AD_ROW) {
 return [tableView
 dequeueReusableCellWithIdentifier:@"ad-cell"
 forIndexPath:indexPath];
 indexPath = [self offsetIndexPath:indexPath
 ifAfter:AD_INDEX_PATH];
 switch (indexPath.section) {
 case FRUIT_SECTION: {
 UITableViewCell* cell = [tableView
 dequeueReusableCellWithIdentifier:@"fruit-cell"
 forIndexPath:indexPath];
```

• • •


```
- (UITableViewCell*) tableView:(UITableView *)tableView
 cellForRowAtIndexPath:(NSIndexPath *)indexPath
 if (indexPath.section == AD_SECTION &&
 indexPath.row == AD_ROW &&
 self.isAdLoaded) {
 return [tableView
 dequeueReusableCellWithIdentifier:@"ad-cell"
 forIndexPath:indexPath];
 indexPath = [self offsetIndexPath:indexPath
 ifAfter:AD_INDEX_PATH];
 switch (indexPath.section) {
 case FRUIT_SECTION: {
 UITableViewCell* cell = [tableView
 dequeueReusableCellWithIdentifier:@"fruit-cell"
 forIndexPath:indexPath];
```

• • •

Animations 碗


```
2016-09-06 14:07:23.167 MyBeautifulTableView[89346:883532] *** Terminating app due to
uncaught exception 'NSInternalInconsistencyException', reason: 'Invalid update: invalid
number of rows in section 0. The number of rows contained in an existing section after the
update (1) must be equal to the number of rows contained in that section before the update
(9), plus or minus the number of rows inserted or deleted from that section (0 inserted, 0
deleted) and plus or minus the number of rows moved into or out of that section (0 moved
in, 0 moved out).'
*** First throw call stack:
 CoreFoundation
 0x000000010eba034b __exceptionPreprocess + 171
 1 libobjc.A.dylib
 0x000000010e60121e objc_exception_throw + 48
 CoreFoundation
 0x00000010eba4442 +[NSException
raise:format:arguments:] + 98
 0x000000109620edd -[NSAssertionHandler
 Foundation
handleFailureInMethod:object:file:lineNumber:description:] + 195
 UIKit
 0x00000010c2172f4 -[UITableView
_endCellAnimationsWithContext:] + 17558
```


[tableView reloadData];

Episode IV A NEW HOPE The evil forces of reloadData and **NSInternalInconsistencyException** are tightening their grip on the universe of UIKit development. Unbeknownst to those dark lords of chaos, a group of rebels still faithful to the ancient ways of decoupling put together a secret weapon. Using the power of CHAINABLE DATA SOURCES, they intend to bring back internal consistency to the galaxy.

ChainableDataSource


```
@protocol CDSChainableDataSource <NSObject>

- (NSInteger) cds_numberOfSections;
- (NSInteger) cds_numberOfObjectsSection:(NSInteger)section;
- (id) cds_objectAtIndexPath:(NSIndexPath*)indexPath;
- (NSString*) cds_nameForSectionAtIndex:(NSInteger)section;
@property (weak) id<CDSUpdateDelegate> cds_updateDelegate;
@end
```


NSArray <CDSChainableDataSource>

CDSFetchWrapper

<#YourChainableDataSource#>

CellDataSource

CellDataSource


```
@interface CDSCellDataSource : NSObject
<CDSChainableDataSource, UITableViewDataSource>
- (NSString*) cellIdentifierForObject:(id)object;
- (void) configureCell:(UIView<GenericCell>*)cell withObject:(id)object;
```


<#YourChainableDataSource#>

<#YourChainableDataSource#>
CDSTransform


```
@interface CDSTransform : NSObject <CDSChainableDataSource>
@property (nonatomic, copy) NSArray<id<CDSChainableDataSource>>* dataSources;

- (NSIndexPath*) sourceIndexPathForIndexPath: (NSIndexPath*)indexPath;


- (NSIndexPath*) indexPathForSourceIndexPath: (NSIndexPath*)sourceIndexPath inDataSource: (id<CDSChainableDataSource>)sourceDataSource;

- (NSInteger) sectionIndexForSourceSectionIndex: (NSInteger)sourceSection inDataSource: (id<CDSChainableDataSource>)sourceDataSource;


- (NSIndexPath*) sourceSectionIndexPathForSectionIndex: (NSInteger)section;

@end
```


<#YourChainableDataSource#>
CDSTransform

<#YourChainableDataSource#>
CDSDataSource
 CDSConcatenatedSections

<#YourChainableDataSource#>
CDSTransform
 CDSConcatenatedSections
 CDSInsert

<#YourChainableDataSource#>

CDSTransform

CDSConcatenatedSections

CDSInsert

CDSSwitch

CDSFlattened

CDSPlaceholder

CDSFilter

CDSEmptySectionFilter

<#YourTransformDataSource#>

Updates

UpdateDelegate

Oprotocol CDSChainableDataSourceDelegate <NSObject>

```
 (void) cds_dataSourceDidReload:(id<ChainableDataSource>)dataSource;
 (void) cds_dataSourceWillUpdate:(id<ChainableDataSource>)dataSource;
 (void) cds_dataSourceDidUpdate:(id<ChainableDataSource>)dataSource;
 (void) cds_dataSource:(id<ChainableDataSource>)dataSource didDeleteSectionsAtIndexes:(NSIndexSet*)sectionIndexes;
 (void) cds_dataSource:(id<ChainableDataSource>)dataSource didInsertSectionsAtIndexes:(NSIndexSet*)sectionIndexes;
 (void) cds_dataSource:(id<ChainableDataSource>)dataSource didDeleteObjectsAtIndexPaths:(NSArray<NSIndexPath*>*)indexPath;
 (void) cds_dataSource:(id<ChainableDataSource>)dataSource didInsertObjectsAtIndexPaths:(NSArray<NSIndexPath*>*)indexPath;
 (void) cds_dataSource:(id<ChainableDataSource>)dataSource didUpdateObjectsAtIndexPaths:(NSArray<NSIndexPath*>*)indexPath;
```

@end

delete: 1, 4, 5

А
В
С
D
E
F

insert: 2, 4

Α
С
G
D
Н

update: 1

Α
В
С
D
E
F

UpdateDelegate

UITableView <CDSUpdateDelegate>

UpdateDelegate

UpdateDelegate

CDSFetchWrapper <#YourChainableDataSource#>

UpdateDelegate

CDSTransform

basic mapping -> automatic

CDSTransform

advanced mapping: tweak update set pre and post upstream updates


```
- (void) preRefreshTranslateSourceUpdateCache:(UpdateCache*)sourceUpdateCache
fromDataSource:(id<ChainableDataSource>)dataSource
toUpdateCache:(UpdateCache*)updateCache;
```

- (void) postRefreshTranslateSourceUpdateCache:(UpdateCache*)sourceUpdateCache fromDataSource:(id<ChainableDataSource>)dataSource toUpdateCache:(UpdateCache*)updateCache;

CDSDeltaUpdater

А
В
С
D
E
F

А	
C	
G	
D	
Н	

Α
В
C
D
E
F

Α
С
G
D
Н

diff algorithm Longest Common Subsequence

delete: 1, 4, 5

Α	
В	
С	
D	
Е	
F	

insert: 2, 4

Α	
C	
G	
D	
Н	

CDSDeltaUpdater

CDSDeltaUpdater

Updates

//TODO: Nothing


```
- (NSString*) cellIdentifierForObject:(id)object
{
 return NSStringFromClass([object class]);
}
- (void) configureCell:(UITableViewCell*)cell withObject:(id)object
{
 if ([cell.reuseIdentifier isEqual:@"Fruit"]) {
 //...
} else if ([cell.reuseIdentifier isEqual:@"Vegetable"]) {
 //...
}
//®
```


CellDataSource: alternative approach

CDSTransform <CDSCellDataSource> forward delegate/data source methods based on index mapping

CDSTransform <CDSCellDataSource>
forward delegate/data source methods
 based on index mapping

(My dirty secret)

```
- (void) forwardInvocation:(NSInvocation *)anInvocation
 if ([self isForwardableDelegateSelector:anInvocation.selector]) {
 NSMethodSignature* signature = anInvocation.methodSignature;
 NSArray* components = [NSStringFromSelector(anInvocation.selector)componentsSeparatedByString:@":"];
 for (NSInteger argIndex = 0; argIndex < signature.numberOfArguments; argIndex++) {</pre>
 //skip self and cmd
 if (argIndex < 2) {</pre>
 continue;
 //won't work with targetIndexPathForMoveFromRowAtIndexPath, since two indexPath are present
 const char* argType = [signature getArgumentTypeAtIndex:argIndex];
 if (strcmp(argType, @encode(NSIndexPath*)) == 0) {
 __unsafe_unretained id arg;
 [anInvocation getArgument:&arg atIndex:argIndex];
 if ([arg isKindOfClass:[NSIndexPath class]]) {
 NSIndexPath* indexPath = arg;
 NSIndexPath* fullIndexPath = [self sourceIndexPathForIndexPath:indexPath];
 id<ChainableDataSource> dataSource = self.dataSources[[fullIndexPath indexAtPosition:0]];
 NSIndexPath* dsIndexPath = [NSIndexPath indexPathForRow:[fullIndexPath indexAtPosition:2] inSection:
[fullIndexPath indexAtPosition:1]];
 [anInvocation setArgument:&dsIndexPath atIndex:argIndex];
 if ([dataSource respondsToSelector:anInvocation.selector]) {
 [anInvocation invokeWithTarget:dataSource];
 return;
 } else if (strcmp(argType, @encode(NSInteger)) == 0 && [components[argIndex-2] hasSuffix:@"Section"]) {
 NSInteger section;
 [anInvocation getArgument:&section atIndex:argIndex];
 NSIndexPath* sourceSectionIndexPath = [self sourceSectionIndexPathForSectionIndex:section];
 if (sourceSectionIndexPath) {
 id<ChainableDataSource> dataSource = self.dataSources[[sourceSectionIndexPath indexAtPosition:0]];
 NSInteger sourceSection = [sourceSectionIndexPath indexAtPosition:1];
 [anInvocation setArgument:&sourceSection atIndex:argIndex];
 if ([dataSource respondsToSelector:anInvocation.selector]) {
 [anInvocation invokeWithTarget:dataSource];
 }
 return;
 return;
 return [super forwardInvocation:anInvocation];
```


```
@implementation FruitCellDataSource
  (NSString*) cellIdentifierForObject:(id)object
 return @"fruit-cell";
  (void) configureCell:(UITableViewCell*)cell withObject:(id)object
 Fruit* fruit = object;
 cell.titleLabel.text = fruit.name;
}
- (void) tableView:(UITableView *)tableView
didSelectRowAtIndexPath:(NSIndexPath *)indexPath
{
 Fruit* fruit = [self.objectsDataSource
 dataSourceObjectAtIndexPath:indexPath];
 //...
@end
```

It's alive!

Demo

Fruitypedia

Open source