

UlKonf App Architecture

Data Oriented Design

Time slot

```
"t_id": "startDay1",
"startTime": "18-09-00",
"endTime": "18-10-00",
"description": "Check in first day",
"locations": [
 "Heimathafen Neukölln"
```

Organizer

```
"name": "Maxim Zaks",
"twitter": "@iceX33",
"bio": "Software developer with a history in IDE development,
  Web development and even Enterprise Java development
  (He was young and under bad influence).
  Nowadays working as a game developer (preferably iOS).
  Regular visitor and occasional speaker at conferences.",
"photo": "http://www.uikonf.com/static/images/maxim-zaks.png",
"organizer": true
},
```

Speaker

```
"name": "Graham Lee",
"twitter": "@iwasleeg",
"bio": "Graham Lee works at Facebook, where he helps people make better tests
  so they can help people make better software.
  In the past he worked with some other people,
  and has written books and blogs so he can work
  with people he hasn't met too. His blog is at sicpers.info.",
"photo": "http://www.uikonf.com/static/images/Graham-Lee.png"
},
```

Talk

```
"title": "World Modeling",
"speaker_name": "Mike Lee",
"t_id": "session1Day1",
"t_index": 1
```

Location

```
"name": "Heimathafen Neukölln",
"address": "Karl-Marx-Str. 141, 12043 Berlin",
"description": "Conference venue"
},
...
```

Import Data from JSON Array

```
for item in jsonArray {
 let entity = context.createEntity()
 for pair in (item as! NSDictionary) {
 let (key, value) = (pair.key as! String,
 pair.value as! JsonValue)
 let component = converters[key]!(value)
 entity.set(component)
```

What is a context?

It's a managing data structure

```
public class Context {
 public func createEntity() -> Entity
 public func destroyEntity(entity : Entity)
 public func entityGroup(matcher : Matcher) -> Group
}
```

What's an entity?

Bag of components

Entity

```
public class Entity {
 public func set(c:Component, overwrite:Bool = false)
 public func get<C:Component>(ct:C.Type) -> C?
 public func has<C:Component>(ct:C.Type) -> Bool
 public func remove<C:Component>(ct:C.Type)
}
```

What's a component

It's just data (value object)

Components

```
struct NameComponent : Component, DebugPrintable {
 let name : String
 var debugDescription: String{
 return "[\((name))]"
 }
}
```

What's a component

It also can be just a flag

struct OrganizerComponent : Component {}

Import Data from JSON Array

```
for item in jsonArray {
 let entity = context.createEntity()
 for pair in (item as! NSDictionary) {
 let (key, value) = (pair.key as! String,
 pair.value as! JsonValue)
 let component = converters[key]!(value)
 entity.set(component)
```

Converters dictionary

```
typealias Converter = (JsonValue) -> Component
let converters : [String : Converter] = [
 "t_id" : {
 TimeSlotIdComponent(id: $0 as! String)
 "t_index" : {
 TimeSlotIndexComponent(index: $0 as! Int)
```

How does it work with UlKit


```
override func viewDidLoad() {
 super.viewDidLoad()
 groupOfEvents = context.entityGroup(
 Matcher.Any(StartTimeComponent, EndTimeComponent))
 setNavigationTitleFont()
 groupOfEvents.addObserver(self)
 context.entityGroup(
 Matcher.All(RatingComponent)).addObserver(self)
 readDataIntoContext(context)
 syncData(context)
```

What's a group?

Subset of Entites

Entity

```
public class Group : SequenceType {
 public var count : Int
 public var sortedEntities: [Entity]
 public func addObserver(observer : GroupObserver)
 public func removeObserver(observer : GroupObserver)
}
```


```
override func viewDidLoad() {
 super.viewDidLoad()
 groupOfEvents = context.entityGroup(
 Matcher.Any(StartTimeComponent, EndTimeComponent))
 setNavigationTitleFont()
 groupOfEvents.addObserver(self)
 context.entityGroup(
 Matcher.All(RatingComponent)).addObserver(self)
 readDataIntoContext(context)
 syncData(context)
```


```
extension TimeLineViewController : GroupObserver {
 func entityAdded(entity : Entity) {
 if entity.has(RatingComponent){
 updateSendButton()
 } else {
 reload()
 func entityRemoved(entity : Entity,
 withRemovedComponent removedComponent : Component) {
 if removedComponent is RatingComponent {
 return
 reload()
```


```
private lazy var reload :
 dispatch_block_t = dispatch_debounce_block(0.1) {
 ...
}
```


```
override func tableView(tableView: UITableView,
 cellForRowAtIndexPath indexPath: NSIndexPath) -> UITableViewCell {
 let sectionName = sectionNameTable[indexPath.section]()!
 let cellIdentifier = cellIdTable[sectionName]!
 let cell = tableView.dequeueReusableCellWithIdentifier(
 cellIdentifier, forIndexPath: indexPath) as! EntityCell
 let cellEntity = cellEntityTable[sectionName]!(indexPath.row)
 cell.updateWithEntity(cellEntity, context: context)
 return cell as! UITableViewCell
```

```
protocol EntityCell {
 func updateWithEntity(entity : Entity, context : Context)
class LocationCell: UITableViewCell, EntityCell {
 @IBOutlet weak var nameLabel: UILabel!
 @IBOutlet weak var descriptionLabel: UITextView!
 func updateWithEntity(entity : Entity, context : Context){
 nameLabel.text = entity.get(NameComponent)!.name
 let descriptionText = entity.get(DescriptionComponent)?.description
 let address = entity.get(AddressComponent)!.address
 descriptionLabel.text = descriptionText != nil ?
 descriptionText! + "\n" + address : address
```


```
struct PhotoComponent : Component, DebugPrintable {
 let url : NSURL
 let image : UIImage
 let loaded : Bool
 var debugDescription: String{
 return "[\(url), loaded: \(loaded)]"
 }
}
```

Data:

```
...
"photo": "http://www.uikonf.com/static/images/maxim-zaks.png",
...
}
```

Converter:

```
func setPhoto() {
 let photoComponent = entity!.get(PhotoComponent)!
 imageView.image = photoComponent.image
 if !photoComponent.loaded {
 ...
 }
}
```

```
var detachedPerson = entity!.detach
cancelLoadingPhoto =
 dispatch_after_cancellable(
 0.5, dispatch_get_global_queue(QOS_CLASS_DEFAULT, 0))
 if let data = NSData(contentsOfURL: photoComponent.url),
 let image = UIImage(data: data)
 let photoComponent = detachedPerson.get(PhotoComponent)!
 detachedPerson.set(
 PhotoComponent(url: photoComponent.url,
 image:image, loaded:true),
 overwrite: true
 detachedPerson.sync()
```

What's a detached Entity?

It's an Entity implemented as a struct

with a sync method

```
var detachedPerson = entity!.detach
cancelLoadingPhoto =
 dispatch_after_cancellable(
 0.5, dispatch_get_global_queue(QOS_CLASS_DEFAULT, 0))
 if let data = NSData(contentsOfURL: photoComponent.url),
 let image = UIImage(data: data)
 let photoComponent = detachedPerson.get(PhotoComponent)!
 detachedPerson.set(
 PhotoComponent(url: photoComponent.url,
 image:image, loaded:true),
 overwrite: true
 detachedPerson.sync()
```

Recap

- Context is a managing Data Structure
- Entity is a bag of components
- Components are just value types
- Groups are subsets on the components
- You can observe groups -> KVO like behavior
- Use detached entity if you want to go on another queue

Tanks you

Maxim - @iceX33

Links

- UlKonf App on Github
- Blog: Think different about Data Model
- Blog: What is an entity framework
- Book: Data oriented Design (C++ heavy)
- Talk: Data-Oriented Design and C++ (hardcore)