

Unit 4—Lesson 3: Model-View-Controller

Model-View-Controller Pattern


Model objects

Groups the data needed for a specific problem domain or a type of solution to be built Can be related to other model objects

Model

Model objects Communication


Views


Displays data about the app's model objects and allows user to edit the data

Can be reused to show different instances of the model data

View

Views

Communication


Controllers

Acts as the messenger between views and model objects

Types:

- View controllers
- Model controllers
- Helper controllers

Controllers Model

Helps control a model object or collection of model objects

Three common reasons to create a model controller:


- Multiple objects or scenes need access to the model data
- Logic for adding, modifying, or deleting model data is complex
- Keep the code in view controllers focused on managing the views

Crucial in larger projects for readability and maintainability

Controllers Helper

Useful to consolidate related data or functionality so that it can be accessed by other objects in your app

Controllers Communication


Meal tracker example

Creating an app to track eaten meals

- What should be in a "Meal" model object?
- What views are needed to display meals?
- How many controllers makes sense?

Meal tracker example Model

Meal:

- Name
- Photo
- Notes
- Rating

Plus a timestamp

Model

Meal tracker example Model

```
struct Meal {
 var name: String
 var photo: UIImage
 var notes: String
 var rating: Int
 var timestamp: Date
}
```

Model

Meal tracker example Views

Two possible views:

- List of all tracked meals
- Details of each meal

Each needs a view controller class

View

Meal tracker example Controllers

Minimum of two controllers:

- List view
- Detail view

Meal tracker example Meal list table view controller

```
class MealListTableViewController: UITableViewController {
 var meals: [Meal] = []
 @IBOutlet weak var tableView: UITableView!
}
```

Meal tracker example Meal list table view controller

```
class MealListTableViewController: UITableViewController {
 var meals: [Meal] = []
 func saveMeals() {...}
 func loadMeals() {...}
}
```

```
class MealListTableViewController: UITableViewController {
 let meals: [Meal] = []
 override func viewDidLoad() {
 // load the meals and set up the table view
 // Required table view methods
 override func tableView(_ tableView: UITableView, numberOfRowsInSection section: Int) -> Int {...}
 override func tableView(_ tableView: UITableView, cellForRowAt indexPath: IndexPath) -> UITableViewCell {...}
```

```
// Navigation methods
 override func prepare(for segue: UIStoryboardSegue, sender: Any?) {
 // Pass the selected meal to the MealDetailViewController
 @IBAction func unwindToMealList(sender: UIStoryboardSegue) {
 // Capture the new or updated meal from the MealDetailViewController and save it to the meals
property
 // Persistence methods
 func saveMeals() {
 // Save the meals model data to the disk
 func loadMeals() {
 // Load meals data from the disk and assign it to the meals property
```

Meal tracker example Meal detail view controller

```
class MealDetailViewController: UIViewController {...}
```

```
class MealDetailViewController: UIViewController, UIImagePickerControllerDelegate {
 @IBOutlet weak var nameTextField: UITextField!
 @IBOutlet weak var photoImageView: UIImageView!
 @IBOutlet weak var ratingControl: RatingControl!
 @IBOutlet weak var saveButton: UIBarButtonItem!
 var meal: Meal?
 override func viewDidLoad() {
 if let meal = meal {
 update(meal)
 func update(_ meal: Meal) {
 // Update all outlets to reflect the data about the meal
```

```
// Navigation methods

override func prepare(for segue: UIStoryboardSegue, sender: Any?) {
 // Update the meal property that will be accessed by the MealListTableViewController to update the list of meals
}

@IBAction func cancel(_ sender: UIBarButtonItem) {
 // Dismiss the view without saving the meal
}
```

Reminder

Model-View-Controller is a useful pattern

More than one way to implement it

Everyone has their own style

Yours will evolve as you gain experience


Project organization

Use clear, descriptive filenames

Create separate files for each of your type definitions

Write your code as if complete strangers are going to read it

Group files to help organize your code


Unit 4—Lesson 3 Model-View-Controller


Learn how to organize files, structures, and classes into a design pattern called MVC, which stands for Model-View-Controller.

MVC will help you architect the files in your app, as well as the interactions and relationships between different types and instances.

Unit 4—Lesson 3

Lab: Favorite Athletes


Plan out and create an app that uses proper MVC design. Your app will have two screens for displaying the user's favorite athletes.

It will allow the user to add new athletes to the list, as well as to edit existing entries.