Building highly customizable iOS applications on top of a core codebase

Introduction - concept

- State-of-the-art Telco self-care application
- Core application with a basic feature set
- Customized and distributed to multiple countries

Agenda

- Introduction
- Challenges
- Solutions
- □ Tests, CI, Collaboration, Releases

Core functionalities

- Login and authentication
- Dashboard
- Contract management
- □ Bill management
- Payment
- □ Store locator
- □ Etc ...

Differences between countries

- Backend system
- Login and authentication
- □ Payment
- Different type of contracts
- Localization
- ☐ Etc ...

We need to handle any customization request

What do we need to customize?

- User Interface
 - Whole screen-flow
 - One screen
 - □ Part of a screen
- Integration
 - Network communication
 - Business logic
- Localization
 - Language
 - Date formatting
 - Unit formatting

What architecture should we choose?

Architecture

Dashboard Module Billing Module **UI - Components UI - Components** Presenter Presenter DataManagerInterface DataManagerInterface DataManager DataManager Network Extension Util Localitation Res.

Core

- UI screens, components
- Presenter view models
- Data manager Interface business models
- Utils, Extensions, Localization,
 Resources

Country specific

- Data managers
- Networking API Models
- Customized UI, presenters, etc ...

How should we structure our projects?

Project structure

Core Example Project Core Development Pod

Core

- Source code
- Xibs
- Resources

Country specific

- Customized source codes
- Configuration file
- Assembly definitions
- Language files
- Feature flags
- Resources

How to replace any object of an application for specific countries?

Dependency Injection

- iOS: Typhoon
- Assemblies for each module
- Move every object initialization to assemblies
- Assemblies can be overridden in the country specific implementation project
- Automatic injection on code level

```
/**
Base of billing components. It provides datamanager, assembly, etc
*/
@interface ULTBillingComponentBase : ULTComponentView

@property (weak, nonatomic) InjectedProtocol(ULTBillingDataManagerInterface) billingDataManager;
@property (weak, nonatomic) InjectedClass(ULTBillingAssembly) billingAssembly;
@property (weak, nonatomic) InjectedProtocol(ULTInputValidatorInterface) inputValidator;
@end
```

How to customize different parts of a screen?

View architecture

- Screens are built up by reusable, independent Components
- Components are placed inside ComponentCollections
- Aligned with constraints inside the collections
- Width is defined by the screen's width
- Height is defined by it's inner constraints

Components

- A screen is built up by a collection of components
- Components can be inserted, deleted or replaced
- Independent from each other
- Communication through their data manager

```
@implementation ULTBillingLineChartViewController
- (void)viewDidLoad
{
 [super viewDidLoad];
 self.title = NSLocalizedString(@"billing.bill_details.bill_details.statistics", nil);
 self.componentCollection.backgroundColor = [UIColor primaryGray2];
 [self.componentCollection registerComponent:[self.billingAssembly billingLineChartComponent]];
 [self.componentCollection registerComponent:[self.billingAssembly billingLineChartCostsComponent]];
}
@end
```

Supercharge

16

How to select core features for country specific applications?

Business feature flags

- Defined in a property list
- Every core feature that needs to be turned off gets one
- Unlike simple Feature flags used for reducing deployment risk these are permanent in your code
- Keep feature flags on the UI to minimize conditional logic

```
if ([self.featureFlagger isFamilyNfriendsEnabled])
{
 [self.componentCollection registerComponent:[self.serviceAssembly familyNfriendsComponent]];
}
```

Best practices

- Do not mark core code as private
 - All IBOutlet should be public
 - All Component attribute should be public
- Staging / Production environments with Build Schemes
- Configuration variables in a property list (SCConfiguration) for each environment

Testing

- Snapshot tests for core components (FBSnapshotTestCase)
- Snapshot tests for feature flags!

```
it(@"change plan disabled, reconnect disabled", ^{
 [corePatcher patchDefinitionWithSelector:@selector(featureFlagger) withObject:^id{
 ULTFeatureFlagger* featureFlagger = OCMClassMock([ULTFeatureFlagger class]);

 OCMStub([featureFlagger isManageServicesChangePlanEnabled]).andReturn(false);
 OCMStub([featureFlagger isManageServicesReconnectEnabled]).andReturn(false);

 return featureFlagger;
}];

[coreAssembly attachPostProcessor:corePatcher];

ULTComponentCollectionView *collection = [ULTComponentCollectionView new];
 collection.frame = CGRectMake(0, 0, 320.0, 568.0);

ULTCustomerPlanDetailsComponent *view = [coreAssembly.serviceAssembly planDetailsComponent];

[collection registerComponent:view];

expect(collection).to.haveValidSnapshotNamed(@"ULTCustomerPlanDetailsComponent");
});
```

Testing

- Snapshot tests for core components (FBSnapshotTestCase)
- Snapshot tests for feature flags!
- Unit tests for country specific integration (NSURLConnectionVCR or Nocilla)

```
beforeAll(^{
 [Expecta setAsynchronousTestTimeout:100];
 NSError *error:
 [NSURLConnectionVCR startVCRWithPath: [NSProcessInfo processInfo].environment[@"VCR_REFERENCE_CASSETTES_DIR"] error:&error];
}):
afterAll(^{
 [NSURLConnectionVCR stopVCRWithError:nil];
});
describe(@"ULTIntegrationTest", ^{
 ULTServiceDataManager *serviceDataManager = [ULTServiceDataManager new];
 it(@"checks category integration", ^{
 _block bool returned = false;
 [serviceDataManager servicesCompletionHandler:^(NSArray *categories) {
 expect(categories.count).equal(6);
 returned = true;
 } error:^(NSError *error) {
 expect(false).equal(true);
 returned = true;
 }1:
 expect(returned).will.equal(true);
 });
});
```

Continous Integration

- Create a MR
- Merge to the dev branch
- □ Run ocstyle, OCLint
- □ Run tests
- Release to Fabric
- Mark the MR as ready to merge

Collaboration, Versioning, Release

- 2 teams are working on the core per mobile platform
- Communication via Slack
- Collaboration on core through Gitlab with MRs
- Changelog
- Documentation for core features
- Core is versioned with semantic versioning
- Production releases are handled separately by the teams

Summary

- □ Simple, flexible architecture
- □ Flexible UI
- Continuous integration
- □ Communication is key

References

- http://typhoonframework.org/
- http://martinfowler.com/bliki/FeatureToggle.html
- https://github.com/team-supercharge/SCConfiguration
- http://ocmock.org/reference/
- https://github.com/specta/expecta/
- https://github.com/facebook/ios-snapshot-test-case
- https://github.com/dstnbrkr/VCRURLConnection
- https://github.com/luisobo/Nocilla
- https://wiki.jenkins-ci.org/display/JENKINS/Home
- http://oclint.org/
- https://github.com/Cue/ocstyle
- http://semver.org/

Thanks for your attention! Questions?

David Kovacs
Supercharge

david.kovacs@supercharge.io // www.supercharge.io

