MVVX AT SCALE: not so Simple

@NATALIYA_BG

"MVVM HAS BEEN A TRENDY

TOPIC lately."

-JEMERIAH MORRILL, 2009

QUICK INTRO TO MVVM

DESIGN PATTERNS SPECIFY ROLES AND COMMUNICATION, NOT LANGUAGE SPECIFIC TOOLS

Motivation?

MVC:

VIEW CONTROLLERS GETTING BIGGER, MESSY AND NOT TESTABLE

MVVM:

VIEW CONTROLLERS ARE LIGHT AND YOU CAN TEST YOUR BUSINESS LOGIC

Me like it!

- 1. TESTING AND REFACTORING ADDICT
- 2. I LIKE SIMPLE THINGS
- 3. I LOVE THE QUESTION "WHY?"

COMMONLY USED EXAMPLES

```
var startDate: Date?
var endDate: Date?
var tripDurationLabel: UILabel
func updateTripDurationLabel() {
```

```
var startDate: Date?
var endDate: Date?
var tripDurationLabel: UILabel

func updateTripDurationLabel() {
 var text = ""
 if let startDate = startDate, let endDate = endDate {
 text = "All checkins between \(dateFormatter.string(from: startDate))
 and \(dateFormatter.string(from: endDate))"
 }
}
```

```
var startDate: Date?
var endDate: Date?
var tripDurationLabel: UILabel

func updateTripDurationLabel() {
 var text = ""
 if let startDate = startDate, let endDate = endDate {
 text = "All checkins between \(dateFormatter.string(from: startDate))
 and \(dateFormatter.string(from: endDate))"
 } else if let startDate = startDate {
 text = "All checkins after \(dateFormatter.string(from: startDate))"
 }
}
```

```
var startDate: Date?
var endDate: Date?
var tripDurationLabel: UILabel!

func updateTripDurationLabel() {
 var text = ""
 if let startDate = startDate, let endDate = endDate {
 text = "All checkins between \(dateFormatter.string(from: startDate))
 and \(dateFormatter.string(from: endDate))"
 } else if let startDate = startDate {
 text = "All checkins after \(dateFormatter.string(from: startDate))"
 } else if let endDate = endDate {
 text = "All checkins before \(dateFormatter.string(from: endDate))"
 }
 tripDurationLabel.text = text
}
```

```
var startDate: Date?
var endDate: Date?
var tripDurationLabel: UILabel!

func updateTripDurationLabel() {
 var text = ""
 if let startDate = startDate, let endDate = endDate {
 text = "All checkins between \(dateFormatter.string(from: startDate))
 and \(dateFormatter.string(from: endDate))"
 } else if let startDate = startDate {
 text = "All checkins after \(dateFormatter.string(from: startDate))"
 } else if let endDate = endDate {
 text = "All checkins before \(dateFormatter.string(from: endDate))"
 }
 tripDurationLabel.text = text
}
```


tripDurationLabel.text = viewModel.tripDurationString

Example 2: business logic

```
let startDatePicker: UIDatePicker
let endDatePicker: UIDatePicker
let startDateTextField: UITextField
let endDateTextField: UITextField
func endDatePickerValueChanged(_ datePicker:UIDatePicker) {
```

Example 2: business logic

```
let startDatePicker: UIDatePicker
let endDatePicker: UIDatePicker
let startDateTextField: UITextField
let endDateTextField: UITextField

func endDatePickerValueChanged(_ datePicker:UIDatePicker) {
 // validate selected end date
 // update the end date text label with a formatted date
 // check if current start date is still valid
 // update the start date text label if needed
 // calculate the maximum start date based on the new end date
 // set the maximum start date to the start date picker
}
```

Example 2: business logic

```
let startDatePicker: UIDatePicker
let endDatePicker: UIDatePicker
let startDateTextField: UITextField
let endDateTextField: UITextField
func endDatePickerValueChanged(_ datePicker:UIDatePicker) {
 // validate selected end date
 // update the end date text label with a formatted date
 // check if current start date is still valid
 // update the start date text label if needed
 // calculate the maximum start date based on the new end date
 // set the maximum start date to the start date picker
func endDatePickerValueChanged(_ datePicker:UIDatePicker) {
 viewModel.updateEndDate(datePicker.date)
```

```
func fetchTripCheckins() {

}
```

```
func fetchTripCheckins() {
 let url = // construct the url
 let task = URLSession.shared.dataTask(with: url) { (data, response, error) in
 }
}
```

```
func fetchTripCheckins() {
 let url = // construct the url
 let task = URLSession.shared.dataTask(with: url) { (data, response, error) in
 if !error {
 // parse data response
 // save current state
 }
 reloadTripView()
 }
}
```

```
func fetchTripCheckins() {
 let url = // construct the url
 let task = URLSession.shared.dataTask(with: url) { (data, response, error) in
 if !error {
 // parse data response
 // save current state
 reloadTripView()
private viewModel: TripViewModel {
 didSet {
 (...)
 reloadTripView()
 (...)
```

LIGHTER VIEW CONTROLLERS, FAT VIEW MODELS

WAIT.. BUT WHY?

IF YOU HAVE BUSINESS AND DATA ACCESS LOGIC IN YOUR PRESENTATION LAYER that's not really MVC's

fault..

Talk about a straw man in blog.uptech.team/taming-great-c.... If you start off badly it's bound to seem better.

The RepositoryListViewController is also a delegate and a data source for the table view. It handles the navigation, formats model data to display and performs network requests. Wow, a lot of responsibilities for just one View Controller!

"MVVM TO THE RESCUE!

"MVVM FOR BETTER DESIGNED CODE!

"MVVM FOR A BETTER WORLD!

<PATTERN> TO THE RESCUE!

<PATTERN> FOR BETTER DESIGNED CODE!

<PATTERN> FOR A BETTER WORLD!

I WAS DOING PROGRAMMING wrong all the time

INFORMED DECISIONS

COMMUNITY PRESSURE DRIVEN DEVELOPMENT

EVEN Hidden PROMOTING..

- FUNCTIONAL PROGRAMMING
- PROTOCOL-ORIENTED PROGRAMMING
- TESTING
- VALUE TYPES

•

I DO USE MVVM

WHEN I LOOK AT YOUR CODE STRUCTURE I WANT TO UNDERSTAND what the app does

NOT WHAT DESIGN PATTERN/FRAMEWORK YOU CHOSE

Date filter view

• RESET START DATE WHEN END DATE IS BEFORE START DATE

Date filter view

• UPDATE START DATE PICKER

MAXIMUM DATE BASED ON THE END

DATE

EXPOSE ONLY THE BITS THE VIEW NEEDS

```
protocol DateFilterCreationViewModel: DateFilterProvider {
 var maximumStartDate: Date { get }
 var maximumEndDate: Date { get }
 var startDateString: String? { get }
 var endDateString: String? { get }

 mutating func updateStartDate(_ startDate: Date?)
 mutating func updateEndDate(_ endDate: Date?)
}
```


```
class AddTripViewController: UIViewController {
 weak var delegate: AddTripViewControllerDelegate?
 let dateFilterCreationView: UIView & DateFilterProvider

 init(dateFilterCreationView: UIView & DateFilterProvider) {
 self.dateFilterCreationView = dateFilterCreationView
 super.init(nibName: nil, bundle: nil)
 }
}
```

Initialization

```
class AddTripViewController: UIViewController {
 weak var delegate: AddTripViewControllerDelegate?
 let dateFilterCreationView: UIView & DateFilterProvider
 Initialization
 init(dateFilterCreationView: UIView & DateFilterProvider) {
 self.dateFilterCreationView = dateFilterCreationView
 super.init(nibName: nil, bundle: nil)
 override func viewDidLoad() {
 super.viewDidLoad()
 view.backgroundColor = UIColor.tintColor()
 title = "Add trip"
 navigationItem.rightBarButtonItem = UIBarButtonItem(barButtonSystemItem: .done,
 Set subviews
 target: self,
 action: #selector(doneButtonTapped(:)))
 navigationItem.leftBarButtonItem = UIBarButtonItem(barButtonSystemItem: .cancel,
 target: self,
 action: #selector(cancelButtonTapped( :)))
 view.addSubview(dateFilterCreationView)
```


```
class AddTripViewController: UIViewController {
 weak var delegate: AddTripViewControllerDelegate?
 let dateFilterCreationView: UIView & DateFilterProvider
 Initialization
 init(dateFilterCreationView: UIView & DateFilterProvider) {
 self.dateFilterCreationView = dateFilterCreationView
 super.init(nibName: nil, bundle: nil)
 override func viewDidLoad() {
 super.viewDidLoad()
 view.backgroundColor = UIColor.tintColor()
 title = "Add trip"
 navigationItem.rightBarButtonItem = UIBarButtonItem(barButtonSystemItem: .done,
 Set subviews
 target: self,
 action: #selector(doneButtonTapped(:)))
 navigationItem.leftBarButtonItem = UIBarButtonItem(barButtonSystemItem: .cancel,
 target: self,
 action: #selector(cancelButtonTapped( :)))
 view.addSubview(dateFilterCreationView)
 }
 override func viewDidLayoutSubviews() {
 super.viewDidLayoutSubviews()
 Layout
 dateFilterCreationView.frame = CGRect(x: 0, y: 100, width: view.frame.width, height: 50)
```

```
class AddTripViewController: UIViewController {
 weak var delegate: AddTripViewControllerDelegate?
 let dateFilterCreationView: UIView & DateFilterProvider
 Initialization
 init(dateFilterCreationView: UIView & DateFilterProvider) {
 self.dateFilterCreationView = dateFilterCreationView
 super.init(nibName: nil, bundle: nil)
 override func viewDidLoad() {
 super.viewDidLoad()
 view.backgroundColor = UIColor.tintColor()
 title = "Add trip"
 navigationItem.rightBarButtonItem = UIBarButtonItem(barButtonSystemItem: .done,
 Set subviews
 target: self,
 action: #selector(doneButtonTapped(:)))
 navigationItem.leftBarButtonItem = UIBarButtonItem(barButtonSystemItem: .cancel,
 target: self,
 action: #selector(cancelButtonTapped(:)))
 view.addSubview(dateFilterCreationView)
 override func viewDidLayoutSubviews() {
 super.viewDidLayoutSubviews()
 Layout
 dateFilterCreationView.frame = CGRect(x: 0, y: 100, width: view.frame.width, height: 50)
 // MARK: Actions
 @objc func doneButtonTapped(_ sender: Any) {
 let dateFilter = dateFilterCreationView.currentDateFilter
 delegate?.addTripControllerDidTriggerAddAction(self, dateFilter: dateFilter)
 Actions
 }
 @objc func cancelButtonTapped(_ sender: Any) {
 delegate?.addTripControllerDidCancel(self)
```

VIEW CONTROLLERS STILL EXIST AND they behave the same as in MVC

Checkin list

- SHOWS LIST OF CHECKINS
- HAS LOADING STATE
- HAS ERROR STATE
- SHOWS DYNAMIC TITLE
- HAS RELOAD AND ADD ACTIONS

THE SIMPLE MODEL

```
struct CheckinItem {
 let venueName: String
 let city: String?
 let country: String?
 let date: Date
 let dateTimeZoneOffset: Int
}
```

THE USER FRIENDLY CHECKIN ITEM

```
struct CheckinListItemViewModel {
 let venueName: String
 let locationName: String
 let dateString: String
 private static let dateFormatter: DateFormatter = {
 let formatter = DateFormatter()
 formatter.dateFormat = "MMM d 'at' h:mm a"
 return formatter
 }()
 init(checkinItem: CheckinItem) {
 self.venueName = checkinItem.venueName
 self.locationName = checkinItem.city ?? checkinItem.country ?? ""
 let dateFormatter = CheckinListItemViewModel.dateFormatter
 dateFormatter.timeZone = TimeZone(secondsFromGMT: checkinItem.dateTimeZoneOffset)
 self.dateString = dateFormatter.string(from: checkinItem.date)
```

NESTED VIEW MODELS

```
struct CheckinListViewModel {
 let title: String
 let listItemViewsType: CheckinListItemViewsType
 let state: ListViewModelState
}
enum CheckinListItemViewsType {
 case compact
 case normal
}
enum ListViewModelState {
 case loadingItems
 case error(String)
 case loadedListItemViewModels([CheckinListItemViewModel])
}
```

VIEWS THAT CAN BE REUSED SHOULD HAVE separate view models

WHO CREATES THE VIEW MODELS?

```
protocol CheckinListController {
 var currentListViewModel: CheckinListViewModel? { get }
 var onViewModelUpdate: (() -> ())? { set get }

 func reloadListItems()
}
```

WHO CREATES THE VIEW MODELS?

```
protocol CheckinListController {
 var currentListViewModel: CheckinListViewModel? { get }
 var onViewModelUpdate: (() -> ())? { set get }
 func reloadListItems()
}
class CheckinListViewController: UITableViewController {
 (...)
 init(controller: CheckinListController) {
 self.controller = controller
 super.init(nibName: nil, bundle: nil)
 self.controller.onViewModelUpdate = { [weak self] in
 guard let listViewModel = self?.controller.currentListViewModel else {
 return
 self?.configureWithViewModel(listViewModel)
```

VIEW MODELS ARE INJECTED

OR CREATED BY OTHER VIEW MODELS

For reusability and

testability

WHAT'S WRONG WITH THIS CODE?

```
private var listViewModels: [CheckinListItemViewModel]? {
 didSet {
 self.tableView.reloadData()
 }
}
```

WHO MANAGES THE NAVIGATION?


```
class AppCoordinator {
 init(navigationController: UINavigationController,
 authorizationTokenKeeper: AuthorizationTokenKeeper? = nil) {
 self.navigationController = navigationController
 self.authorizationTokenKeeper = authorizationTokenKeeper
 if let token = authorizationTokenKeeper?.authorizationToken() {
 showCheckinsList(authorizationToken: token)
 } else {
 showAuthorizationViewController()
 private func showCheckinsList(authorizationToken token:String) {
 let checkinsService = FoursquareCheckinService(authorizationToken: token)
 let controller = AllCheckinsListController(checkinsService: checkinsService)
 let viewController = CheckinListViewController(controller: controller)
 viewController.delegate = self
 pushViewController(viewController)
```

WHO MANAGES THE NAVIGATION?

MV Mis not an architecture, USE DIFFERENT PATTERNS WHERE APPROPRIATE

"VIEW MODEL" IS A LAYER OF OBJECTS

MVC IS NOT THAT DIFFERENT

THE BEST THING ABOUT MVVM IS ITS NAME DOESN'T CONTAIN THE WORD "Controller"

Managing complexity

IS THE MOST IMPORTANT TECHNICAL TOPIC IN SOFTWARE DEVELOPMENT.

-CODE COMPLETE, STEVE MCCONNELL

TESTABILITY IS A SIDE-EFFECT OF managing complexity

APPLYING DESIGN PATTERNS DOESN'T MEAN YOU CAN'T Violate design principles

LET'S GIVE MORE REAL-WORLD EXAMPLES

*

LET'S BE MORE THOUGHTFUL

*

THANKS!

