Architecting iOS Project

Massimo Oliviero

Massimo Oliviero

Freelance Software Developer

web http://www.massimooliviero.net
email massimo.oliviero@gmail.com
slide http://www.slideshare.net/MassimoOliviero
twitter @maxoly

Massimo Oliviero

La prima community di sviluppatori iOS e Mac OS X in Italia.

http://pragmamark.org/

https://www.facebook.com/groups/pragmamark/

Agenda

- Project, how to design Xcode project
- Application, how to design an iOS app
- Resources, links, books and videos

Source code

Kimera

A simple iOS application for educational purpose https://github.com/maxoly/Kimera

Project

Project

- Conventions, how to naming file and folders
- Structure, how make the foundation of the project
- ▶ Folders, how to organize files and folders

Conventions

Naming Conventions

- First establish a naming convention for all the things for file names, class names, project names, images, etc.
- Use Pascal Case for files, folders and class start with a capital letter i.e. Controllers, MyClass, BestAppEver, etc.
- Use Camel Case for methods, properties & variables start with a lowercase letter i.e setFirstName:, userPassword, etc.
- Avoid using of acronyms and abbreviations What the hell does it mean "usrPswdLbl"? Yuck!

Coding Conventions

- Choose your coding conventions & style there are ton of conventions out there
- K&R Style, or Allman Indent Style http://en.wikipedia.org/wiki/Indent_style
- Also read Coding Guidelines for Cocoa by Apple http://developer.apple.com/library/mac/#documentation/Cocoa/ Conceptual/CodingGuidelines/CodingGuidelines.html
- But most important, choose a convention and respect it the important thing is always be consistent in your project

Structure

Structure

- Create a specific workspace don't let Xcode do it for you
- Setting up projects with correct name and prefix use simple word (only alphanumeric) and at least 3 chars for prefix
- Create a Build Automation to scripting common tasks to compiling source code or to deploy artifacts with one command

Structure

- Create a AdHoc and AppStore Build Configuration So you can handle configuration for different destination
- Configure Build Settings to improve quality
 i.e. you can enable Static Analyzer or Treat Warnings as Errors
- Manage third-part libraries with CocoaPods it reduces headaches of storing/managing 3rd party libraries

Workspace

Project Name & Prefix

Choose a simple Program Name Only alphanumeric characters, avoid spaces

Choose a right Class Prefix At least 3 chars, use product name's acronym

Choose your Personal Prefix Use it in your Library Projects

Use Automatic Reference Counting If app targets iOS 5.0 or above

Build Automation

- It's the act of automating a wide variety of tasks you can use build tools like Ant, Maven, Make, CMake or Rake
- At least you must automate Compiling and Deploying compiling and deploying are the most common tasks for developer
- You can also automate Testing and Docs generation they are useful to use in combination with a Continuous Integration

AdHoc & AppStore Configuration

- Use different Configurations to specialize the behavior i.e. Code Signing Identity, Preprocessor Macros, Linker Flags, etc.
- Use AdHoc Configuration to deploy testing app
 i.e. app for TestFlight with its own Code Signing Identity & Linker Flags
- Use AppStore Configuration to deploy on App Store Duplicate Release Configuration to use the same optimizations

Build Settings

Enable Run Static Analyzer
run the Clang static analysis tool on source files

Enable Treat Warning as Errors it causes all warnings to be treated as errors

Disable Compress PNG Files instead use ImageOptim

CocoaPods

- Manage third-part libraries with CocoaPods download from http://cocoapods.org/
- CocoaPods manage dependency for you
 it download source files, imports headers and configures flags
- It's like Ruby Gem but for Objective-C! you can search pods, install & update with one command

Folders

Folders

Put things in the right place

...and everything makes sense, unfortunately, Xcode doesn't help us

- Map all Xcode group folder to file system directory Xcode group folder don't represent physical folder
- Please remove Supporting Files group folder Who wants "Supporting Files" anymore? yuck!

My folders structure

Application

specific app related stuff like AppDelegate, main.m, .pch etc

Controllers

view (.xib) and view controller stuff put together (obviously)

Library

specific application classes like helpers, base classes, services, etc

My folder structure

Models

application domain models and entities, Core Data model too

Resources

assets like images, fonts, sounds, videos, etc.

Vendors

third part libraries and frameworks

Controllers

- Put .xib, .h and .m together in the same folders
- One (physical) folder for each view controller
- If there are too many, group them into a subfolder
- Group them by tab (TabBar) or by functions

Resources

- One folder for each type of asset images, fonts, sounds, videos, strings, plist, samples
- One subfolder for each type of image buttons, backgrounds, logos, shapes, icons, app (splash etc.)
- If your app support multiple themes, create a hierarchy themes > themes name > images, fonts, etc.
- Name image files based on state "button_blue_normal.png", "button_blue_highlighted.png", etc.

Application

Application

- Design, a quick recap to design principles and patterns
- Layers, how to organize your app classes
- Compositions, a group of reusable components
- Best Practices, a list of useful techniques

Design

Design

- Typically an application is divided into layers

 A layer is a black box with a contract that define an input and output
- To increase the cohesion and decoupling of the software The layers, if well designed, help to decouple and increase the cohesion
- Cohesion indicates strongly related software module it would be a subroutine, class or library with common responsibilities
- Coupling measure the level of dependency between two software module, such as classes, functions or library

Design Principles

Single Responsibility Principle

A module should have a single responsibility, and that responsibility should be entirely encapsulated by the module

Open Closed Principle

A module should be open for extension but closed for modifications

Liskov's Substitution Principle

Derived types must be completely substitutable for their base types

Design Principles

Interface Segregation Principle

Clients should not be forced to depend upon interfaces that they don't use

Dependency Inversion Principle

High-level modules should not depend on low-level modules. Both should depend on abstractions. Abstractions should not depend on details. Details should depend on abstractions

SOLID: the "first five principles"

Single responsibility, Open-closed, Liskov substitution, Interface segregation and Dependency inversion

From Principles to Patterns

- Design Pattern is a general reusable solution to a commonly occurring problem within a given context
- It's a description or template for how to solve a problem It's not a finished design that can be transformed into source code
- There are many types of design patterns Architectural, Algorithm strategy, Computational, Implementation strategy, Structural, etc.

Most Common Design Patterns

Model View Controller Design Pattern

It's a fundamental design pattern in Objective-C.

Singleton Design Pattern

For your information the AppDelegate is a singleton

Chain Of Responsibility Design Pattern

Have you ever met the Next Responder or the First Responder?

Layers

Layers

- Layer represents a logical section of the system

 Layer enforce reusability and testability
- A typical client/server app have at least 3 layers
 Presentation Layer, Business Layer and Data Access Layer

Layers

Views Controllers **Presentation Layer** Domain Model Layer Service Layer **Business Layer** Persistence Layer Network Layer **Data Access Layer**

Presentation Layer

Presentation Layer

- It have 2 components: the UI and the presentation logic in Cocoa the UI is the View and the presentation logic is the Controller
- Cocoa adopt Model View Controller Design Pattern the Presentation Layer is already in iOS SDK out-of-the-box
- Advanced Appearance Customization with Theme user Appearance Proxy and Theme technique to customize UI.

Theme

- Create a @protocol that define a "theme"
- Implements @protocol in your theme class

Presentation Layer

Business Layer

Business Layer

- It holds the specific app Business Logic and Behaviors
 - It is concerned with the retrieval, processing, transformation, and management of application data; application of business rules and policies
- The Domain Model is a conceptual model of business
 - It describes the various entities, their attributes, roles, and relationships, plus the constraints that govern the problem domain
- Business Layer gets data through a Service Layer
 - Service Layer defines an application's boundary with a layer of services that establishes a set of available operations and coordinates the application's response in each operation

Domain Model Layer

Domain Model

An object model of the domain that incorporates both behavior and data

You can use simple Objective-C objects

A plain old Objective-C object that inheriting from NSObject

Or you can use Core Data objects

you can extend the class NSMangedObject with your Objective-C class

Service Layer

Service Layers is a design pattern

The benefits a Service Layer provides is that it defines a common set of application operations available to different clients and coordinates the response in each operation.

Service Layer uses Data Access Layer to access data

Service Layer uses DAL to performs the task of retrieving and storing data both from server via network and from database

Service Layer is used by ViewController

No more a ton of line of codes in your ViewController, instead few lines of simple Service Layer calls

Data Access Layer

Data Access Layer

- It's a layer which provides simplified access to data The data may be stored in a persistent storage like SQLite or in a backend accessible by network
- It may uses a Persistence Layer or Network Layer
 Both exposes a simplify contract to access data

Persistence Layer

The persistence layer deals with persisting

The persistence layer is responsible for manipulating the database, and it is used by the service layer

You can use Core Data as Persistence Layer

Or, in alternative, you can use FMDB for direct access to SQLite

Network Layer

- Network Layer is responsible of all networking calls
- You can use AFNetworking as Network Layer

AFNetworking is a delightful networking library for iOS and Mac OS X. It's built on top of NSURLConnection, NSOperation, and other familiar Foundation technologies

Composition

Composition

- It's a way to combine objects into more complex ones
 - Compositions are a critical building block of many basic data structures, including the tagged union, the linked list, and the binary tree, as well as the object used in object-oriented programming
- In a real-world app composition takes an important role
 - On iOS / OS X App composition is necessary for a good layering and for a structure UI.

Composition - Custom Views

Custom Views are an example of composition

A custom view is used to manage small portions of the interface in order to recycle the content and its management

In a real-world iOS/OS App there are many custom views

For example, all views that must be inserted in a scroll view, or all those portions of the view that occur multiple times in different view and only with different content.

Best Practices

General Best Practice

Use Automatic Reference Counting

Always use ARC. All new code should be written using ARC, and all legacy code should be updated to use ARC

Use AppDelegate as Singleton

Create all common and singleton objects in App Delegate and then expose them by UIResponder Category

Coding Best Practice

- Create a property for every ivar and use self to access it
 - Always create a @property for every data member and use "self.name" to access it throughout your class implementation
- Alway declare "atomic" or "nonatomic" attribute
 - Always use the "nonatomic" attribute on your properties, unless you are writing a thread-safe class and actually need access to be atomic
- User literals and modern Objective-C syntactic sugar
 - The source code will be less verbose and more clear.

Presentation Best Practice

Create a base UIViewController

Create a MYBaseViewController from which all the view controllers inherit. In this way all the controllers can inherit common behavior.

Create a base UIView

Create a MYBaseView from which all the custom views inherit. In this way all the views can inherit common style and appearance

Create a base UITableViewCell

Create a MYBaseTableViewCell from which all the custom table view cells inherit. In this way all the cells can inherit common style and appearance

Code Design Best Practice

API Design

Pay attention to the design of your API. Learn your target platform's conventions before coding. Define the rules that are in accordance with the convention of language

Block and Delegation

When should I use blocks instead of delegation for callbacks? Pay attention to this topic and alway look at Apple docs to see how they done

Resources

Links

Blocks vs Delegation

http://thejoeconwayblog.wordpress.com/2012/05/29/blocks-ordelegation/

API Design

http://mattgemmell.com/2012/05/24/api-design/

Modern Objective-C

http://www.slideshare.net/giuseppearici/modern-objectivec-pragma-night

Links

 objc.io - A periodical about best practices and advanced techniques in Objective-C

http://www.objc.io/

Automatic Reference Counting

http://www.slideshare.net/giuseppearici/pragma-night-automaticreferencecounting

Videos

- Customizing the Appearance of UlKit Controls
 Session 114 WWDC 2011 Session Videos
- Advanced Appearance Customization on iOS Session 216 - WWDC 2012 Session Videos

Books

- Cocoa Design Patterns
- Erik M. Buck & Donald A. Yacktman
- Addison Wesley

Books

- Patterns Of Enterprise Application Architecture
- Martin Fowler
- Addison-Wesley Professional
- updates: http://martinfowler.com/ books/eaa.html

Thank you

Massimo Oliviero

massimo.oliviero@gmail.com http://www.massimooliviero.net

follow me on twitter @maxoly

http://www.slideshare.net/MassimoOliviero https://speakerdeck.com/massimooliviero