MVVM pattern in iOS development

Denis Lebedev, iOS Hipster @ Wargaming

mailto: d lebedev@wargaming.net

linkedin: http://linkedin.com/in/dlebedev

LET'S BATTLE

) Agenda

- Wargaming Service Mobile Apps dept.
- **MVC**
- **MVVM**
- Development hints
- > Reference

WARGAMING SERVICE MOBILE APPS

>SMA department

- We make apps for user engagement
- Quality really matters
- > We experiment a lot with new tools & technologies

)Apps

MODEL-VIEW-CONTROLLER

>MVC Diagram

Classical principles

- Loose coupling
- Model is decoupled; view/controller can listen to it's changes
- View knows about model, can manipulate controller
- > Controller knows everything and "does all the things" ©

> View Controller responsibilities

- Owns & manages view's state
- Acts as the datasource for tableviews
- Maps model's properties to view values
- **>** ..

MASSIVE VIEW CONTROLLER

> Real world MVC

- > Controllers are 'almost' not reusable
- Controllers are large
- View is very tight to it's controller
- Controllers are hard to unit test

Solving Massive Controller problems

- > Separate object acting as tableview dataSource
- ConverterHelper, 'MyFancyAttributeToStringHelper', etc...

> Testing

- Unit tests of controllers code is pain
- > Sort of UI tests (Calabash, KIF) is required

>Wrapping up

MVC is not bad at all.

>Wrapping up

What can we do for better world?

MODEL-VIEW-VIEWMODEL

) MVVM Diagram

Wait what? It's the same!

>Key differences with MVC

- ViewController owns it's view model
- View model doesn't know anything about controller

>Key differences with MVC

>MVVM Models

- > Can represent single domain entity or collection
- > Responsible for fetching/storing data

>MVVM Views

- > Cocoa note: MVVM view = view + view controller
- view is stateless
- views/view controllers become smaller

>MVVM View Models

- > encapsulates all view data/properties and binds them to view
- > validation logic
- **>** actions

> Reactive Cocoa

- > Functional reactive paradigm in Cocoa world
- Fancy bindings
- Composes of sync/async events of any kind
- Mature, production-ready framework

>ReactiveCocoa

```
RAC(self, title) = RACObserve(self, viewModel.nickname);
```


>ReactiveCocoa

```
RAC(self, stringType) = [RACObserve(self, model.type)

map:^id(NSNumber *v) {
 return v.intValue == 0 ? @"zero" : @"non-zero";
}];
```


) Benefits

- > We don't need to to test the UI (actually we should)
- We can implement app logic without any UI
- view model is easy testable
- > view model are (almost) platform independent

> Platform agnostic code

- > iPad / iPhone / OS X code sharing
- > MVVM + Xamarin = shared Windows / OS X code

How we came to MVVM

- Already familiar with ReactiveCocoa
- Strong need in good internal testing
- > Fresh project developed from scratch

DEVELOPMENT HINTS

>What actually does view controller?

- **Layout**
- **>** Animations
- Device rotation
- View transitions
- > All sensible state is stored in view model

Instantiation

- > Every controller has *viewModel* property
- Some views may have separate view models
- > Inject view model to controller during instantiation
- Inject view model's important properties during instantiation

> ViewModel interface

- > RACSignals as model properties where possible
- > RACSignal for data requests
- Model property (NSArray, domain object, etc.)

>WPAFeaturesViewModel.h

> ViewModel for tableviews

- ViewModel has "rows" property of type NSArray
- > Row is some NSObject subclass with data very coupled to cell
- > Formatters, etc. are applied to row class, not cell
- Controller binds to "rows" and reloads data after property changes

>WPAPlaneRow.h

```
@interface WPAPlaneRow : NSObject

@property (strong, nonatomic) WPAFeature *feature;
@property (copy, nonatomic) NSString *value;
@property (copy, nonatomic) NSString *grade;
@property (copy, nonatomic) NSString *referenceGrade;
@end
```


> Testing

ViewModel tests are very obvious and atomic:

- > State of model can be determined in any moment
- > Property change affects view model internal state
- > RACCommand changes view model state
- > RACSignal pushes new state to subscribers

> Real world testing

- Unit tests for view models
- Integration tests (for controllers) with KIF

IMPERATIVE VS DECLARATIVE

How to be functional and reactive

- Write declarative code instead of imperative
- Describe how properties are related to each other

> Functional Reactive view model

- Almost all code is in constructor
- Describes how the view should work in terms of commands and properties

> Functional Reactive view model

- The login button can be pressed when username and password aren't blank
- > The error should be cleared after 5 seconds it was displayed

REFERENCE

> Functional Reactive view model

- > ReactiveCocoa <a href="https://github.com/ReactiveCocoa/
- ReactiveViewModel https://github.com/ReactiveCocoa/
 ReactiveViewModel
- > FRP on iOS https://leanpub.com/iosfrp
- FunctionalReactivePixels https://github.com/AshFurrow/FunctionalReactivePixels
- MVVMExample https://github.com/garnett/MVVMExample

THANK YOU!