Practical MVP and MVVM Patterns for your iOS Apps

Priya Rajagopal

Twitter: @rajagp

blog: www.priyaontech.com

Software Pattern

- Template to solve a repeatable problem
- Architectural Patterns
- Design Patterns

App Architecture

UI/ Presentation Layer

Application Logic

Database/ Business Logic

MovieBuff - App Logic

Model View Controller

- UI/ Presentation Layer : View
- Data/ Business Logic Layer: Model
- Application Logic: Controller
- Theoretically, Model View Direct Communication Allowed
 - iOS advocates all communication through controller
- iOS UIViewController = View or Controller?
- View: Controller = Many:1
- Views not passive

Source: developer.apple.com <u>www.priyaontech.com</u>

Model View Controller

- UI/ Presentation Layer : View
- Data/ Business Logic Layer: Model
- Application Logic: Controller
- Theoretically, Model View Direct Communication Allowed
 - iOS advocates all communication through controller
- iOS UIViewController = View or Controller?
- View: Controller = Many:1
- Views not passive

Source: developer.apple.com <u>www.priyaontech.com</u>

The Controller

- Delegate
- Data Source
- Navigation
- Target-Actions

The Controller

- Delegate
- Data Source
- Navigation
- Target-Actions

Easy To go wrong ...

The Controller

- Delegate
- Data Source
- Navigation
- Target-Actions

Easy To go wrong ...

MVC in MovieBuff

SIOMME BOB memegenerator.net

MVP

Model View Presenter

- A Variant of MVC
- UI/ Presentation Layer: View
- Data/ Business Logic Layer: Model
- Application Logic: Presenter
- Presenter ideally should handle all presentation logic
- View is passive
- View: Presenter typically 1:1
- Strict separation between View and Model

MVP in MovieBuff

View-Presenter w/ Delegation Pattern

MVP Flow

SHOWMETHE

MVVM

Model View View Model

- A Variant of MVC
- UI/ Presentation Layer : View
- Data/ Business Logic Layer: Model
- Application Logic: Model View
- "Binding" between view and view-model
- View: Model View could be 1:Many

MVVM in MovieBuff

View-View Model Binding using Key-Value Observing (KVO)

KVO in Cocoa :

- Object can be automatically notified of changes to state of another object
- Observe properties on other object
- In ObjC built into the runtime
- Swift Not out of the box
 - One option dynamic modifier, NSObject only, ugly syntax
 - Another option ...

Wrapper around Observable Properties

```
public struct DynamicType<T> {
 typealias ModelEventListener = (T)->Void
 typealias Listeners = [ModelEventListener]
 private var listeners:Listeners = []
 var value:T? {
 didSet {
 for (_,observer) in listeners.enumerated() {
 if let value = value {
 observer(value)
 mutating func bind(_ listener:@escaping (T)->Void) {
 listeners.append(listener)
 if let value = value {
 listener(value)
```

MVVM Flow Example

In Summary....

- MVC, MVP, MVVM have a common goal
 - Separation of concerns
 - Centerpiece is Controller/Presenter/ View Model
- MVP and MVVM are variants of MVC
- Don't get bogged down by semantics
- On iOS
 - MVP using Delegation Pattern
 - MVVM using Key-Value Observer Pattern

Thank You!

Priya Rajagopal

Twitter: @rajagp