Application Coordinator в iOS приложениях

Павел Гуров pegurov@avito.ru


MVX


UINavigationController


UINavigationController

present(_:animated:completion:)


UINavigationController

present(_:animated:completion:)


```
self.performSegue(withIdentifier: "", sender: self)
```

UINavigationController

self navigationController

present(_:animated:completion:)

```
self.present(next, animated: true, completion: nil)
```


```
/*
// MARK: - Navigation
// In a storyboard-based application,
you will often want to do a little
preparation before navigation
override func prepare(
 for segue: UIStoryboardSegue,
 sender: Any?) {
 // Get the new view controller using
 // segue.destinationViewController.
 // Pass the selected object to the
 // new view controller.
```


```
/*
// MARK: - Navigation
// In a storyboard-based application,
you will often want to do a little
preparation before navigation
override func prepare(
 for segue: UIStoryboardSegue,
 sender: Any?) {
 // Get the new view controller using
 // segue.destinationViewController.
 // Pass the selected object to the
 // new view controller.
```


```
/*
// MARK: - Navigation
// In a storyboard-based application,
you will often want to do a little
preparation before navigation
override func prepare(
 for segue: UIStoryboardSegue,
 sender: Any?) {
 // Get the new view controller using
 // segue.destinationViewController.
 // Pass the selected object to the
 // new view controller.
```


Порядок


Порядок


Передача данных


Передача данных


Передача данных


self.navigationController self.tabBarController

```
performSegue(
 withIdentifier: "next",
 sender: self
prepare(
 for segue: UIStoryboardSegue,
 sender: Any?
```


```
let next = CitiesViewController()
next.city = City(name: "Moscow")
```


App's 2017


App* 2017


Data

Database

Storage


Demo


Inputs and outputs

```
class UserEditViewController: UIViewController {
 // MARK: - Input -
 var user: User? { didSet { updateView() } }
 // MARK: - Output -
 var onSelectCity: (() -> Void)?
class CitiesViewController: UITableViewController {
 // MARK: - Output -
 var onCitySelected: ((City) -> Void)?
```


Inputs and outputs

```
class UserEditViewController: UIViewController {
 // MARK: - Input -
var user: User? { didSet { updateView() } }
 // MARK: - Output -
 var onSelectCity: (() -> Void)?
class CitiesViewController: UITableViewController {
 // MARK: - Output -
 var onCitySelected: ((City) -> Void)?
```


Inputs and outputs

```
class UserEditViewController: UIViewController {
 // MARK: - Input -
 var user: User? { didSet { updateView() } }
 // MARK: - Output -
var onSelectCity: (() -> Void)?
class CitiesViewController: UITableViewController {
 // MARK: - Output -
var onCitySelected: ((City) -> Void)?
```


```
protocol CitiesOutput {
 var onCitySelected: ((City) -> Void)? {
 get set
 }
}
```

"interface" CitiesOutput

+ onCitySelected: (City)->()


```
protocol CitiesOutput {
 var onCitySelected: ((City) -> Void)? {
 get set
 }
}

class CitiesViewController: CitiesOutput {
 var onCitySelected: ((City) -> Void)?
}
```

"interface" CitiesOutput

+ onCitySelected: (City)->()


Cities View Controller


UserEditCoordinator

- + start()
- + controllerFactory: ControllerFactory

```
protocol CitiesOutput {
 var onCitySelected: ((City) -> Void)? {
 get set
 }
}

class CitiesViewController: CitiesOutput {
 var onCitySelected: ((City) -> Void)?
}
```

"interface" CitiesOutput

+ onCitySelected: (City)->()

Cities View Controller


UserEditCoordinator

- + start()
- + controllerFactory: ControllerFactory

ControllerFactory

+ cityOutput(): CitiesOutput

```
protocol CitiesOutput {
 var onCitySelected: ((City) -> Void)? {
 get set
 }
}
```

```
class CitiesViewController: CitiesOutput {
 var onCitySelected: ((City) -> Void)?
}
```

"interface" CitiesOutput

+ onCitySelected: (City)->()


Cities View Controller


UserEditCoordinator

- + start()
- + controllerFactory: ControllerFactory

```
protocol CitiesOutput {
 var onCitySelected: ((City) -> Void)? {
 get set
 }
```

```
class CitiesViewController: CitiesOutput {
 var onCitySelected: ((City) -> Void)?
}
```

ControllerFactory

+ cityOutput(): CitiesOutput

"interface" CitiesOutput

+ onCitySelected: (City)->()


Composition VS Inheritance


Composition VS Inheritance

Coordinator

UINavigationController


Composition VS Inheritance

Coordinator UINavigationController


Coordinator: UINavigationController


Storyboards


Storyboards

```
class BaseViewController: UIViewController {
 var onPrepareForSegue: ((UIStoryboardSegue, Any?) -> ())?
 override func prepare(for segue: UIStoryboardSegue, sender: Any?) {
 onPrepareForSegue?(segue, sender)
 }
}
```


Storyboards

```
class BaseViewController: UIViewController {
 var onPrepareForSegue: ((UIStoryboardSegue, Any?) -> ())?
 override func prepare(for segue: UIStoryboardSegue, sender: Any?) {
 onPrepareForSegue?(segue, sender)
 }
}
```


```
class StoryboardCoordinator<RootType: UIViewController> {
 let navigationController: UINavigationController
 let rootViewController: RootType
 init(storyboard: UIStoryboard) {
 navigationController = storyboard.initialNavigation
 rootViewController =
 navigationController! topViewController as! RootType
```


typealias UserEditCoordinator =


StoryboardCoordinator<UserEditViewController>

```
class StoryboardCoordinator<RootType: UIViewController> {
 let navigationController: UINavigationController
let rootViewController: RootType
 init(storyboard: UIStoryboard) {
 navigationController = storyboard.initialNavigation
 rootViewController =
 navigationController! topViewController as! RootType
typealias UserEditCoordinator =
 StoryboardCoordinator<UserEditViewController>
```


```
class StoryboardCoordinator<RootType: UIViewController> {
 let navigationController: UINavigationController
 let rootViewController: RootType
 init(storyboard: UIStoryboard) {
 navigationController = storyboard.initialNavigation
 rootViewController =
 navigationController! topViewController as! RootType
```

typealias UserEditCoordinator =
 StoryboardCoordinator<UserEditViewController>


```
class StoryboardCoordinator<RootType: UIViewController> {
 let navigationController: UINavigationController
 let rootViewController: RootType
 init(storyboard: UIStoryboard) {
 navigationController = storyboard.initialNavigation
 rootViewController =
 navigationController! topViewController as! RootType
```


typealias UserEditCoordinator =
 StoryboardCoordinator<UserEditViewController>


Carrier 11:45 AM		
< Город или область		
Q Город или область		
Москва		J
Россия		•
Санкт-Петербург		
Россия		
Московская область		>
Ленинградская область	1	>
Адыгея		>
Алтайский край		>
Амурская область		>
Архангельская область		>


Рефакторинг существующего кода


LoginCoordinator


UserEditCoordinator


FeedCoordinator


LoginCoordinator

FeedCoordinator

UserEditCoordinator


Временный старт Coordinator внутри UIViewController


• Независимые экраны и сценарии


- Независимые экраны и сценарии
- Легко менять порядок


- Независимые экраны и сценарии
- Легко менять порядок
- Упрощается передача данных между экранами


- Независимые экраны и сценарии
- Легко менять порядок
- Упрощается передача данных между экранами
- Никаких сторонних зависимостей =)


- Независимые экраны и сценарии
- Легко менять порядок
- Упрощается передача данных между экранами
- Никаких сторонних зависимостей =)

github.com/pegurov/CoordinatorsDemo pegurov@avito.ru


