How to build a debug view (almost) for free

Vincent Pradeilles (<u>@v_pradeilles</u>) & Benoît Caron – Worldline 💶

Why?

Why?


You have to make sure an app displays properly on the iPhone X, but:


- Data is driven by web-services
- No mocks are available
- More than 150 different screens
- Some screens are part of complex business scenarios

What would be the right tool?

A debug view!

- Lists all available UIViewControllers
- Indicate a specific use case, if needed
- Instantiates, then pushes or presents the controller


How do we get the data?

Objective-C

import ObjectiveC

The ObjectiveC module

- Exposes C APIs to interact with the ObjectiveC runtime
- Perfectly OK to use it with Swift

The ObjectiveC module

- This function returns a list of all the classes defined in a given bundle
- That's all the data you'll ever need to build a basic debug view!

```
extension Bundle {
 func retrieveAllViewControllers() -> [String] {
 guard let bundlePath = self.executablePath else { return [] }
 var viewControllers = [String]()
 var size: UInt32 = 0
 let classes = objc_copyClassNamesForImage(bundlePath, &size)
 for index in 0..<size {</pre>
 if let className = classes?[Int(index)],
 let name = NSString.init(utf8String:className) as String?,
 NSClassFromString(name) is UIViewController.Type
 viewControllers.append(name)
 return viewControllers
```

```
extension Bundle {
 func retrieveAllViewControllers() -> [String] {
 guard let bundlePath = self.executablePath else { return [] }
 var viewControllers = [String]()
 var size: UInt32 = 0
 let classes = objc_copyClassNamesForImage(bundlePath, &size)
 for index in 0..<size {
 if let className = classes?[Int(index)],
 let name = NSString.init(utf8String:className) as String?,
 NSClassFromString(name) is UIViewController.Type
 viewControllers.append(name)
 return viewControllers
```

```
extension Bundle {
 func retrieveAllViewControllers() -> [String] {
 guard let bundlePath = self.executablePath else { return [] }
 var viewControllers = [String]()
 var size: UInt32 = 0
 let classes = objc_copyClassNamesForImage(bundlePath, &size)
 for index in 0..<size {
 if let className = classes?[Int(index)],
 let name = NSString.init(utf8String:className) as String?,
 NSClassFromString(name) is UIViewController.Type
 viewControllers.append(name)
 return viewControllers
```

```
extension Bundle {
 func retrieveAllViewControllers() -> [String] {
 guard let bundlePath = self.executablePath else { return [] }
 var viewControllers = [String]()
 var size: UInt32 = 0
 let classes = objc_copyClassNamesForImage(bundlePath, &size)
 for index in 0..<size {
 if let className = classes?[Int(index)],
 let name = NSString.init(utf8String:className) as String?,
 NSClassFromString(name) is UIViewController.Type
 viewControllers.append(name)
 return viewControllers
```

```
extension Bundle {
 func retrieveAllViewControllers() -> [String] {
 guard let bundlePath = self.executablePath else { return [] }
 var viewControllers = [String]()
 var size: UInt32 = 0
 let classes = objc_copyClassNamesForImage(bundlePath, &size)
 for index in 0..<size {
 if let className = classes?[Int(index)],
 let name = NSString.init(utf8String:className) as String?,
 NSClassFromString(name) is UIViewController.Type
 viewControllers.append(name)
 return viewControllers
```

```
extension Bundle {
 func retrieveAllViewControllers() -> [String] {
 guard let bundlePath = self.executablePath else { return [] }
 var viewControllers = [String]()
 var size: UInt32 = 0
 let classes = objc_copyClassNamesForImage(bundlePath, &size)
 for index in 0..<size {</pre>
 if let className = classes?[Int(index)],
 let name = NSString.init(utf8String:className) as String?,
 NSClassFromString(name) is UIViewController.Type
 viewControllers.append(name)
 return viewControllers
```

```
extension Bundle {
 func retrieveAllViewControllers() -> [String] {
 guard let bundlePath = self.executablePath else { return [] }
 var viewControllers = [String]()
 var size: UInt32 = 0
 let classes = objc_copyClassNamesForImage(bundlePath, &size)
 for index in 0..<size {
 if let className = classes?[Int(index)],
 let name = NSString.init(utf8String:className) as String?,
 NSClassFromString(name) is UIViewController.Type
 viewControllers.append(name)
 return viewControllers
```

```
extension Bundle {
 func retrieveAllViewControllers() -> [String] {
 guard let bundlePath = self.executablePath else { return [] }
 var viewControllers = [String]()
 var size: UInt32 = 0
 let classes = objc_copyClassNamesForImage(bundlePath, &size)
 for index in 0..<size {
 if let className = classes?[Int(index)],
 let name = NSString.init(utf8String:className) as String?,
 NSClassFromString(name) is UIViewController.Type
 viewControllers.append(name)
 return viewControllers
```

```
extension Bundle {
 func retrieveAllViewControllers() -> [String] {
 guard let bundlePath = self.executablePath else { return [] }
 var viewControllers = [String]()
 var size: UInt32 = 0
 let classes = objc_copyClassNamesForImage(bundlePath, &size)
 for index in 0..<size {
 if let className = classes?[Int(index)],
 let name = NSString.init(utf8String:className) as String?,
 NSClassFromString(name) is UIViewController.Type
 viewControllers.append(name)
 return viewControllers
```

```
func instantiateController(named name: String) -> UIViewController? {
 let controllerClass = NSClassFromString(name) as? UIViewController.Type
 return controllerClass?.init()
}
```

That's it!


We've just seen the « free » part...

...let's look at the « almost » side of things

Providing Initial Data

```
@objc public protocol DebugViewCompliant {
 func prepareForDebugView()
}

extension MyViewController: DebugViewCompliant {
 func prepareForDebugView() {
 // do some configuration
 }
}
```

Handling Use Cases

```
@objc public protocol DebugViewUseCaseCompliant {
 static func getUseCases() -> [String]
 func prepareForDebugView(useCase: String)
extension MyViewController: DebugViewUseCaseCompliant {
 static func getUseCases() -> [String] {
 return ["User Not Logged", "User Logged In"]
 prepareForDebugView(useCase: String) {
 // do some configuration according to `useCase`
```

Working with Storyboards

```
@objc public protocol DebugViewInstantiable {
 static func initForDebugView() -> UIViewController
extension MyViewController: DebugViewInstantiable {
 static func initForDebugView() -> UIViewController {
 let storyboard = UIStoryboard(name: "Main", bundle: nil)
 let viewController =
 storyboard.instantiateViewController("MyViewController") as!
 MyViewController
 return viewController
```

Does it work on a real project?

Does it work on a real project?

YES!


How can luse it?

How can luse it?

- Available on Github: https://github.com/worldline/ControllerFactory
- Works with CocoaPods and Carthage
- You just need to call:

ControllerFactory.instantiate(bundle: Bundle.main)

• Only one limitation: it does not work with generic classes 😕


See you tomorrow!