VIPER

architecture

Options

- MVC (Apple-style)
- MVP
- MVVM


MV(C/P/VM) approaches


- Model domain entities or data access layer ("Person" or "PersonDataProvider" classes)
- View presentation tier (everything that begins with UI-)
- Controller/Presenter/View Model "glue" or mediator that connects together View and Model

- a lot of unstructured code
- monster files (+1000 lines)
- baffling complexity
- untestable code


TRUST ME

I'm an Engineer


Why should you think about architecture?


- balanced distribution of the responsibilities among entities with strictly defined roles
- testability
- implementation speed and support of the existing code

Clean architecture

Clean architecture


- independent from frameworks
- testable
- independent from UI
- independent from database
- independent from external entities


VIPER


What IS Viper?


- View
- Interactor
- Presenter
- Entity
- Routing


View

deals with data presentation and notifies the Presenter about user's actions. It's absolutely passive, never asks for the data by itself, only receives it from the Presenter


Interactor

contains all business logic needed for a module


Presenter

receives information from View about user's actions and transforms it into Router & Interactor requests as well as receives data from the Interactor, prepares it and sends to View for displaying


Entity

domain models that don't contain any business logic


Router

deals with navigation between modules


Main principles

- protocols
- dependency injection
- interface segregation


BUT...

We've lost something


- Wireframe knows too much
- Interactors are still difficult
- ViewControllers process tables and collections
- doesn't have well defined communication between modules


There is a solution

rambler-style VIPER


ASSEMBLY


Problem No 1: Wireframe

- splits up into two entities: Router and Assembly
- Router transitions between modules
- Assembly gets components together with dependency injection


ASSEMBLY


Problem No 2: Interactor

- introduce the additional services tier
- each of the services is responsible for dealing with a certain type of domain models
- Interactor becomes a facade for services

ASSEMBLY


Problem No 3: ViewControllers

- remove a logic which is not suitable to the View role into separate tier called DataDisplay
- these objects implement the methods for UITableViewDelegate and UITableViewDataSource as well as their versions for collections

Problem No 4: Transferring data between modules

two protocols ModuleInput and ModuleOutput


a LOT of files

Code generation

Generamba, VIPER gen, Boa


WAIT A MINUTE


This isnt my RPG

Testings

It is all about mocks

- services
- interactors
- presenters
- views
- routers
- assemblies

ASSEMBLY


Some conclusions

- "lighter", stricter classes
- excellent scalability of the tasks among developers
- no excuse for making tests


VIPER vs. MV(C/P)


Quite big, well defined project

MVP, very small project with unstable requirements

"Everything should be made as simple as possible, but no simpler"

-Albert Einstein

Resources

- <u>architecture patterns</u>
- objc.io/viper
- clean architecture
- rambler-viper
- viper

Questions?


Thank you!