

Beginning iPhone Development with SwiftUI

Exploring the iOS SDK

Sixth Edition

Wally Wang

Apress®

Beginning iPhone Development with SwiftUI

Exploring the iOS SDK

Sixth Edition

Wally Wang

Apress®

Beginning iPhone Development with SwiftUI: Exploring the iOS SDK

Wally Wang
San Diego, CA, USA

ISBN-13 (pbk): 978-1-4842-7817-8
<https://doi.org/10.1007/978-1-4842-7818-5>

ISBN-13 (electronic): 978-1-4842-7818-5

Copyright © 2022 by Wally Wang

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

Trademarked names, logos, and images may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, logo, or image we use the names, logos, and images only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Managing Director, Apress Media LLC: Welmoed Spaehr

Acquisitions Editor: Aaron Black

Development Editor: James Markham

Coordinating Editor: Jessica Vakili

Distributed to the book trade worldwide by Springer Science+Business Media New York, 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax (201) 348-4505, e-mail orders-ny@springer-sbm.com, or visit www.springeronline.com. Apress Media, LLC is a California LLC and the sole member (owner) is Springer Science + Business Media Finance Inc (SSBM Finance Inc). SSBM Finance Inc is a **Delaware** corporation.

For information on translations, please e-mail booktranslations@springernature.com; for reprint, paperback, or audio rights, please e-mail bookpermissions@springernature.com.

Apress titles may be purchased in bulk for academic, corporate, or promotional use. eBook versions and licenses are also available for most titles. For more information, reference our Print and eBook Bulk Sales web page at <http://www.apress.com/bulk-sales>.

Any source code or other supplementary material referenced by the author in this book is available to readers on GitHub: <https://github.com/Apress/BEGINNING-IPHONE-DEVELOPMENT-WITH-SWIFTUI>. For more detailed information, please visit <http://www.apress.com/source-code>.

Printed on acid-free paper

Table of Contents

About the Author	xi
About the Technical Reviewer	xiii
Chapter 1: Understanding iOS Programming.....	1
Learning About Xcode	3
Manipulating the Xcode Panes.....	11
Summary.....	15
Chapter 2: Designing User Interfaces with SwiftUI	17
Modifying the User Interface with the Inspector Pane.....	25
Summary.....	34
Chapter 3: Placing Views on the User Interface	35
Using the Padding Modifier.....	35
Defining Spacing Within a Stack.....	39
Aligning Views Within a Stack.....	40
Using Spacers	42
Using the Offset and Position Modifiers.....	47
Summary.....	52
Chapter 4: Working with Text	55
Changing the Appearance of Text.....	60
Using the Label View.....	68
Adding a Border Around a Text or Label View	73
Summary.....	74

TABLE OF CONTENTS

Chapter 5: Working with Images	75
Displaying Shapes.....	75
Coloring a Shape	76
Coloring a Shape with Gradients	77
Displaying Images.....	80
Clipping Images.....	82
Adding Shadows to Images.....	83
Adding a Border Around Images.....	84
Defining the Opacity of an Image	86
Summary.....	87
Chapter 6: Responding to the User with Buttons and Segmented Controls	89
Running Code in a Button	92
Using a Segmented Control	97
Running Code from a Segmented Control	102
Summary.....	106
Chapter 7: Retrieving Text from Text Fields and Text Editors	107
Using Text Fields	108
Changing the Text Field Style	108
Creating Secure Text Fields	109
Using Autocorrect and Text Content	109
Defining Different Keyboards.....	111
Dismissing the Virtual Keyboard.....	113
Using a Text Editor	116
Summary.....	120
Chapter 8: Limiting Choices with Pickers.....	121
Using a Picker	121
Using the Color Picker.....	126
Using the Date Picker.....	129
Choosing a Date Picker Style.....	130

TABLE OF CONTENTS

Displaying a Date and/or Time.....	131
Restricting a Date Range.....	131
Formatting Dates.....	137
Summary.....	140
Chapter 9: Limiting Choices with Toggles, Steppers, and Sliders	141
Using a Toggle	142
Using the Stepper	144
Defining a Range in a Stepper.....	146
Defining an Increment/Decrement Value in a Stepper	147
Using Sliders.....	149
Changing the Color of a Slider.....	150
Defining a Range for a Slider.....	150
Defining a Step Increment for a Slider	150
Displaying Minimum and Maximum Labels on a Slider.....	151
Summary.....	153
Chapter 10: Providing Options with Links and Menus.....	155
Using Links.....	156
Using Menus	156
Formatting Titles on the Menu and Buttons	160
Adding a Submenu	162
Summary.....	165
Chapter 11: Touch Gestures.....	167
Detecting Tap Gestures	167
Detecting Long Press Gestures	169
Detecting Magnification Gestures.....	172
Detecting Rotation Gestures	177
Detecting Drag Gestures	181

TABLE OF CONTENTS

Defining Priority and Simultaneous Gestures	185
Defining a High Priority Gesture	188
Defining Simultaneous Gestures	192
Summary.....	195
Chapter 12: Using Alerts, Action Sheets, and Contextual Menus	197
Displaying an Alert/Action Sheet.....	198
Displaying and Responding to Multiple Buttons.....	201
Making Alert/ActionSheet Buttons Responsive	205
Using Contextual Menus	211
Summary.....	215
Chapter 13: Displaying Lists	217
Displaying Array Data in a List	219
Displaying Arrays of Structures in a List.....	222
Creating Groups in a List.....	225
Adding Line Separators to a List.....	231
Adding Swipe Gestures to a List	235
Deleting Items from a List	235
Moving Items in a List	238
Creating Custom Swipe Actions for a List	243
Summary.....	248
Chapter 14: Using Forms and Group Boxes	249
Creating a Simple Form	250
Dividing a Form into Sections	254
Disabling Views in a Form.....	258
Using Group Boxes	261
Summary.....	264

TABLE OF CONTENTS

Chapter 15: Using Disclosure Groups, Scroll Views, and Outline Groups	265
Using a Disclosure Group.....	266
Using a Scroll View	269
Using an Outline Group	271
Summary.....	277
Chapter 16: Using the Navigation View	279
Using a Navigation View.....	280
Adding Buttons to a Navigation Bar	282
Adding Links to a Navigation View.....	286
Displaying Structures in a Navigation View.....	289
Passing Data Between Structures in a Navigation View.....	293
Changing Data Between Structures in a Navigation View	298
Sharing Data Between Structures in a Navigation View.....	302
Using Lists in a Navigation View	308
Summary.....	314
Chapter 17: Using the Tab View	315
Using a Tab View	316
Selecting Buttons Programmatically in a Tab Bar	324
Displaying a Page View	327
Displaying Structures in a Tab View	331
Passing Data Between Structures in a Tab View	336
Changing Data Between Structures in a Tab View.....	341
Sharing Data Between Structures in a Tab View	345
Summary.....	350
Chapter 18: Using Grids.....	353
Defining Multiple Rows/Columns	357
Adjusting Spacing Between Rows/Columns	361
Summary.....	365

TABLE OF CONTENTS

Chapter 19: Using Animation	367
Moving Animation	367
Scaling Animation	371
Rotating Animation.....	373
Animation Options.....	376
Using Delays and Duration in Animation	378
Using an Interpolating Spring in Animation	382
Using withAnimation.....	387
Summary.....	392
Chapter 20: Using GeometryReader.....	393
Understanding the GeometryReader.....	393
Understanding the Differences Between Global and Local Coordinates.....	398
Identifying Minimum, Mid, and Maximum Values of a GeometryReader.....	403
Summary.....	406
Appendix: An Introduction to Swift	407
Storing Data	411
Storing Different Data Types.....	414
Using Optional Data Types	418
Using Comments.....	422
Mathematical and String Operators	423
Branching Statements	426
Using Boolean Values	426
Using Boolean Operators	428
Using if Statements	429
Using switch Statements.....	432
Looping Statements	434
Using the for Loop	435
Using the while Loop	437
Using the repeat Loop	438

TABLE OF CONTENTS

Functions	439
Data Structures	441
Storing Data in Arrays.....	442
Storing Data in Tuples.....	445
Storing Data in Dictionaries.....	446
Storing Data in Structures	450
Classes and Object-Oriented Programming.....	452
Understanding Encapsulation.....	452
Understanding Inheritance	454
Understanding Polymorphism	456
Summary.....	458
Index.....	459

About the Author

Wally Wang is a former Windows enthusiast who took one look at Vista and realized that the future of computing belonged to the Mac. He's written more than 40 computer books, including *Microsoft Office for Dummies*, *Beginning Programming for Dummies*, *Steal This Computer Book*, *My New Mac*, and *My New iPad*. In addition to programming the Mac and iPhone/iPad, he also performs stand-up comedy, having appeared on A&E's "An Evening at the Improv" and having performed in Las Vegas at the Riviera Comedy Club at the Riviera Hotel & Casino. When he's not writing computer books or performing stand-up comedy, he enjoys blogging about screenwriting at his site, The 15 Minute Movie Method, where he shares screenwriting tips with other aspiring screenwriters who all share the goal of breaking into Hollywood.

About the Technical Reviewer

Wesley Matlock is a published author of books about iOS technologies. He has more than 20 years of development experience in several different platforms. He first started doing mobile development on the Compaq iPAQ in the early 2000s. Today, Wesley enjoys developing on the iOS platform and bringing new ideas to life for Major League Baseball in the Denver metro area.

CHAPTER 1

Understanding iOS Programming

All programming involves the same task of writing commands for a computer to follow. To learn iOS programming, you need to learn three different skills:

- How to write commands in the Swift programming language
- How to use Apple's software frameworks
- How to create user interfaces in Xcode

You need to write commands in the Swift programming language to make your app do something unique. Then you rely on Apple's software frameworks to handle common tasks such as detecting touch gestures or accessing the camera. Finally, you use Xcode to design your app's user interface.

You want to rely on Apple's software frameworks as much as possible because this lets you perform common tasks without writing (and testing) your own Swift code. By relying on Apple's software frameworks, you can focus solely on the unique features of your app rather than the mundane details of making an app use different hardware features of an iPhone or iPad.

Ideally, you want your user interface to look good by adapting to all different screen sizes such as an iPhone, iPad, or iPod Touch. The user interface lets you display information to the user and retrieve information from the user. The best user interface is one that doesn't require even thinking about.

Essentially, every iOS app consists of three parts as shown in Figure 1-1:

- Your code to make an app do something useful
- A user interface that you can design visually in Xcode
- Access to hardware features of an iOS device through one or more of Apple's iOS framework

Figure 1-1. The three parts of an iOS app

Apple provides dozens of frameworks for iOS (and their other operating systems as well such as macOS, watchOS, and tvOS). By simply using Apple's frameworks, you can accomplish common tasks by writing little code of your own. Some of Apple's available frameworks include

- SwiftUI – User interface and touch screen support
- ARKit – Augmented reality features
- Core Animation – Displays animation
- GameKit – Creates multiplayer interactive apps
- Contacts – Accesses the Contacts data on an iOS device
- SiriKit – Allows the use of voice commands through Siri
- AVKit – Allows playing of audio and video files
- MediaLibrary – Allows access to images, audio, and video stored on an iOS device
- CallKit – Provides voice calling features

Apple's frameworks essentially contain code that you can reuse. This makes apps more reliable and consistent while also saving developers time by using proven code that works correctly. To see a complete list of Apple's available software frameworks, visit Apple's Developer Documentation site (<https://developer.apple.com/documentation>).

Apple's frameworks can give you a huge head start in creating an iOS app, but you still need to provide a user interface so users can interact with your app. While you could create a user interface from scratch, this would also be tedious, time-consuming, and error-prone. Even worse, if every app developer created a user interface from scratch, no two iOS apps would look or work exactly the same, confusing users.

That's why Apple's Xcode compiler helps you design user interfaces with standard features used in most apps such as views (windows on the screen), buttons, labels, text fields, and sliders. In Xcode, each window of a user interface is called a view. While simple iOS apps may consist of a single view (think of the calculator app on an iPhone), more sophisticated iOS apps consist of multiple views.

To create user interfaces, Xcode offers two options:

- Storyboards
- SwiftUI

Storyboards let you organize each screen (called views) and connect them together using segues. The biggest drawback with storyboards is that they tend to be clumsy to use when your app needs to display multiple screens. In addition, you need to write a large amount of Swift code to make various user interface objects work such as table views, text fields, and buttons. Finally, storyboards make it tedious and difficult to create user interfaces that can adapt to different size iOS device screens automatically.

For these reasons, Apple now offers a second way to design user interfaces using a framework called SwiftUI. The main idea behind SwiftUI is that you write as little code as possible to make your user interface work. Instead, you choose what you want to appear on your user interface, then you define modifiers that change how that user interface looks on the screen.

You can use storyboards and SwiftUI together in a single project, or you can use either storyboards or SwiftUI exclusively. Because SwiftUI represents the future for developing apps for all of Apple's products, this book focuses exclusively on creating user interfaces using SwiftUI rather than storyboards.

Learning About Xcode

Learning iOS development is more than just learning how to write code in the Swift programming language. Besides knowing Swift, you must also know how to find and use Apple's different software frameworks, how to use Xcode to design your user interface using SwiftUI, and how to organize, create, and delete files that contain your Swift code. In addition, you must also learn how to write code using Xcode's editor.

Each time you create an Xcode project, you're actually creating a folder that contains multiple files. A simple iOS app might consist of a handful of files, while a complicated app might contain hundreds or even thousands of separate files.

By storing code in separate files, you can quickly identify the file that contains the data you want to edit and modify while safely ignoring other files. No matter how many .swift files you have, Xcode treats them as if they're all stored in a single file. By breaking up your program into multiple .swift files, you can group different parts of your program in separate files to make it easier to modify specific parts of your app.

To further help you organize multiple files in a project, Xcode lets you create separate folders. These folders exist solely for your convenience in organizing your code. Figure 1-2 shows how Xcode can divide an app into folders and files.

Figure 1-2. Xcode stores your code in files that you can organize in folders

To get acquainted with iOS app development, let's start with a simple project that will teach you

- How to understand the parts of a project
 - How to view different files
 - How the different parts of Xcode work
1. Start Xcode. A welcoming screen appears that lets you choose a recently used project or the option of creating a new project as shown in Figure 1-3. (You can always open this welcoming screen from within Xcode by choosing Windows ➤ Welcome to Xcode or by pressing Shift + Command + 1.)

Figure 1-3. The Xcode welcoming screen

2. Click the **Create a new Xcode project** option. Xcode displays templates for designing different types of apps as shown in Figure 1-4. Notice that the top of the template window displays different operating systems you can develop apps for such as iOS, watchOS, tvOS, and macOS. By selecting different operating systems, you can create projects designed for the devices that run that particular operating system.

Figure 1-4. Choosing a project template

3. Click **iOS** and then click **App**. The App template represents the most basic iOS project.
4. Click the **Next** button. Another window appears, asking for your project name along with an organization name and organization identifier as shown in Figure 1-5. You must fill out all three text fields, but the project name, organization name, and organization identifier can be any descriptive text that you want. Notice that the Interface popup menu lets you choose between SwiftUI and Storyboard. For every project in this book, always make sure you choose SwiftUI.

Figure 1-5. Defining a project name, organization name, and organization identifier

5. Click in the Project Name text field and type a name for your project such as MyFirstApp.
6. Click in the Team text field and type your name or company name.
7. Click in the Organization Identifier text field and type any identifying text you wish. Typically, this identifier is your website spelled backward such as com.microsoft.
8. Click the Interface popup menu and choose **SwiftUI**. Make sure that all check boxes are clear. Then click the **Next** button. Xcode displays a dialog for you to choose which drive and folder to store your project in.
9. Choose a drive and folder and click the **Create** button. Xcode displays your newly created project.

The Xcode window may initially look confusing, but you need to see that Xcode groups information in several panes. The far left pane is called the Navigator pane. By clicking icons at the top of the Navigator pane, you can view different parts of your project as shown in Figure 1-6.

Figure 1-6. The Navigator pane appears on the far left of the Xcode window

The main SwiftUI file is called ContentView, which contains Swift code that defines the user interface of an app.

```
import SwiftUI

struct ContentView: View {
 var body: some View {
 Text("Hello, world!")
 .padding()
 }
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```

The import SwiftUI line lets your app use the SwiftUI framework for designing user interfaces.

The ContentView: View structure displays a single view on the screen. SwiftUI can only display one view at a time on the screen. When you create a SwiftUI iOS App, the default view is a Text view that displays “Hello, world!” in the middle of the screen.

The ContentView_Previews: PreviewProvider structure actually displays the user interface on the Canvas pane, which appears to the right of the Swift code as shown in Figure 1-7.

Figure 1-7. The Editor pane and the Canvas pane

When the Editor pane and the Canvas pane appear side by side, any changes you make to the Editor pane appear in the Canvas pane and vice versa. If you click the Editor Options icon in the upper right corner, you can hide or display the Canvas pane as shown in Figure 1-8.

Figure 1-8. The Editor Options icon lets you toggle between displaying and hiding the Canvas pane

The Canvas pane serves two purposes. First, it lets you see exactly what your user interface looks like on a simulated iOS device as you’re creating it. Second, it lets you run your app in the simulated iOS device.

The Canvas pane can simulate a single iOS device such as an iPod Touch. If you want to change which iOS device the Canvas pane simulates, Xcode offers three methods as shown in Figure 1-9:

- Click the popup menu in the upper left corner to display a list of iOS devices.
- Move the cursor in ContentView() inside the ContentView_Previews: PreviewProvider structure, click inspect Selected Object to display a menu, and click the Device popup menu to display a list of iOS devices.
- Move the cursor in ContentView() inside the ContentView_Previews: PreviewProvider structure and click the Device popup menu in the Inspector pane (on the right side of the Xcode window) to display a list of iOS devices.

Figure 1-9. Displaying a menu of iOS devices to simulate

After you choose a different iOS device for the Canvas pane, you may need to click a Resume button that appears in the upper right corner of the Canvas pane. The Resume button makes sure that the Canvas pane matches any changes you might have made.

Manipulating the Xcode Panes

The four Xcode panes (Navigator, Editor, Canvas, and Inspector) serve different purposes. The Navigator pane displays information about your project such as the names of all the files that make up that project. The Editor pane is where you can write and edit Swift code. The Canvas pane is where you can see and test the user interface defined by your Swift code. The Inspector pane displays information about the currently selected object.

You can resize any of the panes by moving the mouse pointer over the pane border and dragging the mouse left or right. If you want, you can toggle between hiding and displaying the Navigator and the Inspector pane. That way, you can see more of the Editor and Canvas panes.

To hide/display the Navigator or Inspector pane, you have two options as shown in Figure 1-10:

- Choose View ► Navigators/Inspectors ► Hide/Show Navigator/Inspector.
- Click the Show/Hide Navigator/Inspector pane icons.

Figure 1-10. Hiding or showing the Navigator and Inspector panes

The Navigator pane lets you select options to display in the Editor pane. The Inspector pane lets you select user interface items to choose different ways to modify them as shown in Figure 1-11.

Figure 1-11. The Inspector pane lists different ways to modify a selected item

To see how the Inspector pane works, follow these steps:

1. Click the `ContentView` file in the Navigator pane. The Editor pane displays the contents of the `ContentView` file.
2. Move the cursor in the `Text("Hello, world!")` line.
3. Click the Attributes Inspector icon in the Inspector pane as shown in Figure 1-12. The Inspector pane displays additional ways to modify the currently selected item.

Figure 1-12. The *Attributes Inspector* icon lets you view additional ways to modify an item in the *Inspector* pane

As you can see, Xcode's panes show different information about a project. The Navigator pane (on the far left) lets you see an overview of your project. Clicking specific items in the Navigator pane displays that item in the Editor pane. The Inspector pane (on the far right) shows additional information about something selected in the Editor pane. The Canvas pane lets you preview the appearance of your user interface.

If you explore Xcode, you'll see dozens of features, but it's not necessary to understand everything at once to start using Xcode. Just focus on using only those features you need and feel free to ignore the rest until you need them.

Summary

Creating iOS apps involves more than just writing code. To help your app access hardware features of different iOS devices, you can use Apple's software frameworks that provide access to the camera or to Siri's natural language interface. The most important framework that all SwiftUI projects use is the SwiftUI framework. By combining your code with Apple's existing software frameworks, you can focus on writing code to make your app work and use Apple's software frameworks to help you perform common functions found on most iOS devices.

Besides writing code, every iOS app also needs a user interface. To create user interfaces, use SwiftUI. Since SwiftUI makes creating user interfaces easier without writing a lot of code, SwiftUI is fast becoming the preferred way to design user interfaces for apps on all of Apple's platforms (macOS, iOS, iPadOS, watchOS, and tvOS).

The main tool for creating iOS apps is Apple's free Xcode program, which lets you create projects, organize the separate files of a project, and view and edit the contents of each file. Xcode lets you design, edit, and test your app all in a single program. Although Xcode offers dozens of features, you only need to use a handful of them to start creating iOS apps of your own.

Learning iOS programming involves learning how to write commands using the Swift programming language, learning how to find and use Apple's various software frameworks, learning how to design user interfaces in SwiftUI, and learning how to use Xcode. While this might seem like a lot, this book will take you through each step of the way so you'll feel comfortable using Xcode and creating your own iOS apps in the near future.

CHAPTER 2

Designing User Interfaces with SwiftUI

Every app needs a user interface. The basic idea behind SwiftUI is to create a user interface using building blocks known as “views.” A view displays a single item on the user interface such as text, an image, or a button as shown in Figure 2-1.

```
struct ContentView: View {
 var body: some View {
 VStack (spacing: 25){
 Text("Hello, world!")
 .padding()
 Image(systemName: "tortoise")
 .resizable()
 .scaledToFit()
 .frame(width: 125)
 Button {
 // ...
 } label: {
 Text("Click Me")
 }
 }
 }
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```


Figure 2-1. The parts of a SwiftUI user interface

One limitation of SwiftUI is that it can only display a single view on the screen at a time. To get around this limitation, SwiftUI offers something called “stacks.” A stack is considered a single view but lets you combine or stack up to ten additional views. By creating a stack, you can display more than one view on the screen. Stacks can even hold other stacks, essentially letting you display as many views as you want on a single screen.

There are three types of stacks as shown in Figure 2-2:

- VStack – Vertical stacks that arrange views above and below another view
- HStack – Horizontal stacks that arrange views side by side
- ZStack – A stack that overlays views directly over each other

Figure 2-2. Vertical, horizontal, and ZStacks

A stack counts as a single view. By using horizontal (HStack) or vertical (VStack) stacks, you can add up to ten views inside a stack. For greater flexibility, you can embed stacks inside of stacks to display as many views as necessary.

Note A stack can only contain a maximum of ten views. If you try to store 11 or more views inside of a stack, Xcode will display an error message and refuse to run your program.

When creating a user interface in SwiftUI, you have three options:

- Type Swift code in the Editor pane.
- Drag and drop a view (such as a button) into your Swift code in the Editor pane.
- Drag and drop a view (such as a button) onto the Canvas pane.

Typing Swift code in the Editor pane to design a user interface is the fastest and most flexible method, but takes time and requires familiarity with different options. To make typing Swift code to define user interface views easier, Xcode displays a popup menu of options when it recognizes what you're trying to type. By choosing an option and pressing Return, you can create a user interface view quickly as shown in Figure 2-3.

Figure 2-3. As you type Swift code to define a user interface view, Xcode displays a menu of options

If you're not familiar with your options for designing a user interface, it's easier to use the Library window, which lists all possible user interface views you can use as shown in Figure 2-4.

Figure 2-4. Clicking the Library icon opens the Library window

Once you open the Library window, you can drag and drop a user interface view from the Library window either

- Into the Editor pane as shown in Figure 2-5
- Onto the simulated iOS device user interface in the Canvas pane as shown in Figure 2-6

Figure 2-5. Dragging and dropping a user interface view into the Editor pane

Figure 2-6. Dragging and dropping a user interface view into the Canvas pane

No matter how you change the user interface, Xcode keeps all changes synchronized between the Editor pane and the Canvas pane. That means when you type Swift code in the Editor pane, the Canvas pane shows your changes right away. When you drag and drop a user interface view onto the Canvas pane, Xcode automatically adds that Swift code in the Editor pane right away.

The Canvas pane displays your user interface, but if you want to test your app, you have two choices as shown in Figure 2-7:

- Click the Run button or choose Product ▶ Run to open the Simulator.
- Click the Live Preview icon in the Canvas pane.

Figure 2-7. The Run button and the Live Preview icon

To see how SwiftUI works to create a simple user interface that can respond to the user, follow these steps:

1. Create a new iOS App project, make sure it uses SwiftUI, and give it a descriptive name (such as SwiftExample).
2. Click the ContentView file in the Navigator pane. The Editor pane displays the contents of the ContentView file.
3. Choose Editor ▶ Canvas. (Skip this step if a check mark already appears in front of the Canvas option.) This opens the canvas so you can preview your user interface.
4. Delete the text “Hello World” in the Text command and type the following so the ContentView structure looks like this:

```
struct ContentView: View {
 @State private var message = true
 var body: some View {
 VStack {
 Toggle(isOn: $message) {
 Text("Toggle message on/off")
 }

 if message {
 Text ("Here's a secret message!")
 }
 }
 }
}
```

The preceding Swift code displays a toggle switch on the screen, but you won't be able to see it work unless you run your app in the Simulator (which mimics an iOS device such as an iPhone or iPad), or test it through Live Preview. In most cases, Live Preview offers a faster way to view and test your user interface.

5. Click the Live Preview icon to turn on Live Preview. As you click the toggle, notice that the message appears and disappears as shown in Figure 2-8.

Figure 2-8. Live Preview lets you interact with the user interface

6. Click the Live Preview button again to turn off Live Preview.

Repeat the preceding steps except click the Run button to open the Simulator. Testing your app in either the Simulator or the Canvas pane is identical. The main difference is that the Canvas pane is usually much faster to use.

Remember, you can always choose a different iOS device to test your app on. To change which iOS device to emulate, click the menu to the right of the Run button as shown in Figure 2-9.

Figure 2-9. Changing the iOS device the Simulator emulates

Another way to change the iOS device to emulate is to move the cursor into `ContentView()` in the `ContentView_Previews`: `PreviewProvider` structure. Then click the Device popup menu in the Inspector pane as shown in Figure 2-10.

Figure 2-10. Changing the iOS device that Live Preview emulates

Now let's go over this project so you get a rough idea how it works. The `ContentView` structure defines a single view as a `VStack`. That means anything inside this `VStack` will appear stacked on top of each other.

The first view inside the `VStack` is a `Toggle`, which uses a `Text` view to display the following text to the left of the toggle: "Toggle message on/off." When the `Toggle` is on, a variable called "message" gets stored a true value. When the `Toggle` is off, the "message" variable gets stored a false value.

Underneath the `Toggle`, an if statement appears. If the "message" variable is true, then it shows a `Text` view that displays "Here's a secret message!". If the "message" variable is false, then the `Text` view does not appear at all.

Modifying the User Interface with the Inspector Pane

Creating a user interface in SwiftUI typically involves two steps. First, you arrange how you want the various user interface views to appear on the screen. Next, you need to customize each user interface view by changing its size, color, or position.

To customize user interface views, you add modifiers. Xcode gives you two ways to add modifiers:

- Type modifiers directly in the Editor pane.
- Click the view you want to modify and then select a modifier from the Inspector pane as shown in Figure 2-11.

Figure 2-11. The Inspector pane displays different ways to modify a user interface view

Typing modifiers directly into the Editor pane requires knowing the names of the modifiers you want to use. As you get more experienced, typing modifiers directly into your Swift code will be faster. However, when you're first getting started, you may not know which modifiers are even available. That's when you might prefer using the Inspector pane.

First, select the user interface view you want to modify. You can do this by moving the cursor into the Swift code that defines that user interface view or by clicking that user interface view in the Canvas pane. When you select a user interface view, the Inspector pane displays modifiers for that particular view.

The Inspector pane displays the most commonly used modifiers such as letting you choose the font, alignment, or color for text. By clicking the Add Modifier button near the bottom of the Inspector pane, you can view a list of additional modifiers as shown in Figure 2-12.

Figure 2-12. The Add Modifier button displays a list of additional modifiers you can use

When you see a modifier you want to use from the Add Modifier list, click that modifier. Xcode displays that modifier in the Inspector pane. If you no longer want to see any modifiers you may have added to the Inspector pane, click the Delete button in the upper right corner of that modifier as shown in Figure 2-13.

Figure 2-13. A Delete button appears to remove modifiers you may have added to the Inspector pane

Keep in mind that the order that you apply modifiers can make a difference. Consider the following Text view with two modifiers, a background and a padding:

```
Text ("Here's a secret message!")
 .background(Color.yellow)
 .padding()
```

This adds a background color of yellow to the Text view, then adds padding (space) around that Text view. Suppose you switched these modifiers around like this:

```
Text ("Here's a secret message!")
 .padding()
 .background(Color.yellow)
```

This order adds padding (space) around the Text view first. Then it colors the background, but because the background now includes the added space, the background color fills the space around the Text view as well, as shown in Figure 2-14.

Figure 2-14. The order of modifiers can make a difference

No matter which method you use to add modifiers, Xcode keeps everything synchronized. So if you type modifiers in the Editor pane, your changes automatically appear in the Inspector pane. Likewise, if you choose a modifier in the Inspector pane, Xcode automatically adds that modifier to your Swift code in the Editor pane.

To see how to change the appearance of a user interface item, follow these steps:

1. Make sure your SwiftExample project from the previous section is loaded in Xcode. The ContentView file should contain a Toggle and a Text view that appears underneath the Toggle.
2. Click the Toggle in the Canvas pane or move the cursor in the Toggle in the Editor pane. Xcode displays the Inspector pane on the right side of the Xcode window, which shows you the modifiers you can choose to change the appearance of the Toggle.
3. Click the Text view in the Canvas pane that displays “Here’s a secret message!”, or move the cursor into the Text view in the Editor pane. Notice that the Inspector pane displays modifiers to change the appearance of the Text view.
4. Click the Font popup menu. A list of different font options appears as shown in Figure 2-15.

Figure 2-15. The Font popup menu displays different font options

5. Choose Large Title. Notice that Xcode automatically adds the .font(.largeTitle) command in the ContentView file as shown in the following:

```
Text ("Here's a secret message!")
 .font(.largeTitle)
```

6. Click the Weight popup menu and choose Semibold.

7. Click the Color popup menu and choose Red. Notice that each time you choose a modifier, Xcode automatically adds the Swift code to your .swift file as shown in the following:

```
Text ("Here's a secret message!")  
 .font(.largeTitle)  
 .fontWeight(.semibold)  
 .foregroundColor(Color.red)
```

8. Move the cursor into ContentView() inside the ContentView_Previews: PreviewProvider structure.
9. Click the Device popup menu in the Inspector pane.
10. Choose an iPad model. Notice that the Canvas pane changes to mimic an iPad. Also note how SwiftUI automatically modifies the appearance of your user interface so it appears correctly on a different size screen as shown in Figure 2-16. (Xcode may take time to change the Canvas pane to display a different iOS device, so be patient.)

Figure 2-16. SwiftUI adapts user interfaces to different size screens

11. Click the Device popup menu again and choose an iPhone model such as iPhone 11. The canvas now changes to mimic your chosen iPhone model.

The basic idea behind SwiftUI is to let you design your user interface and let Xcode automatically adjust its appearance for different iOS screen sizes. Instead of writing a lot of Swift code to design your user interface, SwiftUI lets you focus on writing a minimal amount of Swift code to design your user interface so you can focus your time writing Swift code to make your app do something unique.

Summary

Every app needs a user interface. With SwiftUI, you simply define the user interface items you want, and SwiftUI takes care of making sure your user interface works and looks correctly on different size iOS screens.

You can design a user interface programmatically (by writing Swift code) or visually (by dragging and dropping user interface items from the Library window). Programmers often use both methods to design their user interface. Once you've added items (buttons, labels, text fields, etc.) to a user interface, you can customize those items either through code or through the Inspector pane.

Once you've designed and customized the appearance of your user interface, you can test it in two ways. First, you can run your app in the Simulator program, which can mimic different iOS devices such as an iPhone or iPad.

Second, you can use the Live Preview feature to interact with your user interface in the canvas of Xcode. Live Preview is handy to quickly test your user interface (but Live Preview only works with macOS 10.15 Catalina or higher).

User interfaces represent what users see, so it's important that your user interface always looks good no matter what type of iOS device the user runs it on. Now that you understand the basics of how a user interface works, it's time to start learning the details of specific user interface items such as buttons, pickers, and sliders.

CHAPTER 3

Placing Views on the User Interface

When you place a single view on a user interface, SwiftUI centers it in the middle of the screen whether that screen is a small iPhone screen or a much larger iPad screen. As you add more views to your user interface, SwiftUI simply displays those views on top of each other or side by side, depending on whether you arrange them in a vertical or horizontal stack. However, the more views you add to a user interface, the more crowded neighboring views can appear. To solve this problem, SwiftUI offers several ways to place views on the user interface:

- Use the padding modifier
- Define spacing within a stack
- Use the Spacer
- Define an offset or position location

You can use one or more of these different methods to arrange views on the user interface so they appear exactly where you want them. Best of all, these positioning methods work on all user interface views in SwiftUI.

Using the Padding Modifier

The padding modifier adds space around a user interface view. By default, the padding modifier adds space around the top, bottom, leading (left), and trailing (right) side of a view. To use the padding modifier, just add the following after any view:

```
.padding()
```

Padding serves two purposes. First, it adds space around a view, which changes the background that you can color to make the view larger and easier to see. Second, the padding modifier pushes neighboring views further away to make neighboring views easier to see and eliminate crowding.

The simplest padding modifier adds 16 points of spacing on all four sides of a view. If you add a number, you can define the precise spacing you want such as `.padding(45)` or `.padding(3)` as shown in Figure 3-1.

```
Text ("Default padding of 16 points")
 .padding()
 .background(Color.yellow)
Text ("Padding of 45 points")
 .padding(45)
 .background(Color.yellow)
Text ("Padding of 3 points")
 .padding(3)
 .background(Color.yellow)
```


Figure 3-1. Defining different spacing for the padding modifier

Notice that the padding modifier adds space around all sides. If you want, you can define spacing to occur in one or more specific areas as shown in Figure 3-2:

- `.top`
- `.bottom`
- `.vertical` (top and bottom)
- `.leading` (left)
- `.trailing` (right)
- `.horizontal` (trailing and leading)

```

Text ("Top padding only")
 .padding(.top)
 .background(Color.yellow)
Text ("Bottom padding only")
 .padding(.bottom)
 .background(Color.yellow)
Text ("Vertical padding")
 .padding(.vertical)
 .background(Color.yellow)
Text ("Leading padding only")
 .padding(.leading)
 .background(Color.yellow)
Text ("Trailing padding only")
 .padding(.trailing)
 .background(Color.yellow)
Text ("Horizontal padding")
 .padding(.horizontal)
 .background(Color.yellow)

```

Figure 3-2. Defining padding around certain areas

If you don't add a specific value, SwiftUI uses the default 16-point spacing. To define both an area to add padding and a specific spacing, you must define the area to add padding first, followed by a specific value such as

```
.padding(.top, 30)
```

If you want to add spacing to two or three areas, you can define those areas in square brackets followed by an optional spacing value like this:

```
.padding([.top, .leading])
.padding([.top, .leading], 30)
```

This lets you define two areas to add spacing as shown in Figure 3-3.

```

Text ("Top and leading")
 .padding([.top, .leading], 30)
 .background(Color.yellow)
Text ("Top and trailing")
 .padding([.top, .trailing], 30)
 .background(Color.yellow)
Text ("Bottom and leading")
 .padding([.bottom, .leading], 30)
 .background(Color.yellow)
Text ("Bottom and trailing")
 .padding([.bottom, .trailing], 30)
 .background(Color.yellow)

```


Figure 3-3. Defining padding around two areas

You can also add padding around three areas with an optional spacing value as shown in Figure 3-4.

```

Text ("Top, leading, and bottom")
 .padding([.top, .leading, .bottom], 30)
 .background(Color.yellow)
Text ("Top, trailing, and bottom")
 .padding([.top, .trailing, .bottom], 30)
 .background(Color.yellow)
Text ("Bottom, leading, trailing")
 .padding([.bottom, .leading, .trailing], 30)
 .background(Color.yellow)
Text ("Leading, trailing, top")
 .padding([.trailing, .leading, .top], 30)
 .background(Color.yellow)

```


Figure 3-4. Defining padding around three areas

Defining Spacing Within a Stack

The `.padding()` modifier can be handy to space different views apart. Without padding, multiple views can appear squashed and crowded together within a stack. By adding padding to each view within a stack, you can separate them so each view is easier to see as shown in Figure 3-5.

Figure 3-5. Padding separates views within a stack

While padding can make each view easier to see, you may want more control over the spacing between views within a stack. To do that, you can define a spacing value when you define a stack such as

```
VStack (spacing: 40) {
```

```
}
```

Within a stack, spacing pushes views apart a fixed distance as shown in Figure 3-6.

39

No
spacing

```
VStack {
 Text ("Top Text view")
 .background(Color.yellow)
 Text ("Middle Text view")
 .background(Color.yellow)
 Text ("Bottom Text view")
 .background(Color.yellow)
}
```

Top Text view
Middle Text view
Bottom Text view

Spacing

```
VStack (spacing: 40) {
 Text ("Top Text view")
 .background(Color.yellow)
 Text ("Middle Text view")
 .background(Color.yellow)
 Text ("Bottom Text view")
 .background(Color.yellow)
}
```

Top Text view
Middle Text view
Bottom Text view

Figure 3-6. Spacing creates a fixed distance between all views in a stack

Aligning Views Within a Stack

When you create a stack (VStack or HStack), you have the option of defining alignment whether you define spacing or not such as

```
VStack (alignment: .leading)
VStack (alignment: .leading, spacing: 24)
```

Note If you define both alignment and spacing in a stack, you must define alignment first followed by spacing second.

With VStacks, you have three ways to align views as shown in Figure 3-7:

- .leading (left)
- .center (default setting if no other alignment options are chosen)
- .trailing (right)

Figure 3-7. Three ways to align views in a VStack

The following Swift code defines .leading alignment for a VStack:

```
VStack (alignment: .leading){
 Text ("Top")
 .background(Color.yellow)

 Text ("Middle Text View")
 .background(Color.yellow)

 Text ("Bottom")
 .background(Color.yellow)
}
```

With HStacks, you have five different ways to align views as shown in Figure 3-8:

- .top
- .bottom
- .center (default setting if no other alignment options are chosen)
- .firstTextBaseline
- .lastTextBaseline

Figure 3-8. Three ways to align views in an HStack

The following Swift code defines .bottom alignment for an HStack:

```
HStack (alignment: .bottom){
 Text ("Top")
```

```
.font(.system(size: 40))  
.background(Color.yellow)  
  
Text ("Middle Text View")  
.background(Color.yellow)  
  
Text ("Bottom")  
.font(.largeTitle)  
.background(Color.yellow)  
}
```

The .top, .bottom, and .center alignment options work with all types of user interface views. However, if you're specifically working with Text views, SwiftUI offers two additional ways to align Text views based on the baseline. You can align text based on the first view (.firstTextBaseline) or the last view (.lastTextBaseline) as shown in Figure 3-9.

Figure 3-9. Aligning text in an HStack

Using Spacers

Using padding and spacing between views in a stack can be handy for arranging views on the user interface. For another way to position views on the user interface, you can also use spacers. A spacer acts like a spring that pushes two views as far apart as possible. A spacer appears in the Editor pane like this:

```
Spacer()
```

Because spacers automatically adapt to different screen sizes, spacers can align views to the edges of the screen no matter what that screen size might be as shown in Figure 3-10.

```
HStack {
 Text ("Left")
 .font(.system(size: 40))
 .background(Color.yellow)
 Spacer()
 Text ("Right")
 .font(.system(size: 40))
 .background(Color.yellow)
}
```


Figure 3-10. Spacers push views as far apart as possible

You can combine multiple spacers to push views further apart. For example, consider using a spacer before and after a view to separate them using this Swift code:

```
struct ContentView: View {
 var body: some View {
 VStack {
 Text ("Top")
 .font(.system(size: 40))
 .background(Color.yellow)
 Spacer()
 Text ("Middle")
 .font(.system(size: 40))
 .background(Color.yellow)
 Spacer()
 Text ("Bottom")
 .font(.system(size: 40))
 .background(Color.yellow)
 }
 }
}
```

The preceding code defines a vertical stack that contains three Text views. A spacer in between each Text view pushes them equally apart as shown in Figure 3-11.

Figure 3-11. Spacers separate three views equally apart

If you combine spacers, multiple spacers push views further apart. If we add two spacers in between the Top and Middle views, those two spacers will push the Middle view further down as the following Swift code shows:

```
struct ContentView: View {  
 var body: some View {  
 VStack {  
 Text ("Top")  
 .font(.system(size: 40))  
 .background(Color.yellow)  
 Spacer()  
 Spacer()  
 Text ("Middle")  
 .font(.system(size: 40))  
 .background(Color.pink)  
 Spacer()  
 Text ("Bottom")  
 .font(.system(size: 40))  
 .background(Color.purple)  
 }  
 }  
}
```

```
Spacer()  
Text ("Middle")  
 .font(.system(size: 40))  
 .background(Color.yellow)  
Spacer()  
Text ("Bottom")  
 .font(.system(size: 40))  
 .background(Color.yellow)  
}  
}  
}
```

Because there are now two spacers in between the Top and Middle views, they push the Middle view further down the screen as shown in Figure 3-12.

Figure 3-12. Two spacers push the Middle view further down

By using multiple spacers, you can adjust views on the user interface relative to the screen size. When the app runs on a larger screen, the spacers push the views further to the boundaries of the screen. When the app runs on a smaller screen, the spacers push the views a shorter distance.

Spacers automatically adjust their size based on screen size. However, you may want to define a minimum length for a spacer to keep it from shrinking too far. To define a minimum length, use the following code:

```
Spacer(minLength: 25.73)
```

Notice that you can define the minimum length as a decimal value (CGFloat) although you could use an integer value as well such as

```
Spacer(minLength: 25)
```

If you do not specify a minimum length, the spacer will simply grow or shrink based on the screen size that the app is running in.

Using the Offset and Position Modifiers

Spacers, padding, and alignment within a stack can alter the position of views on a user interface, but for another way to position views on the user interface, you can use the offset modifier as well. The offset modifier lets you specify a specific x and y value to move a view from where SwiftUI would normally place it.

In every iOS screen, the origin (0,0) appears in the upper left corner. The greater the value of x, the further to the right horizontally. The greater the value of y, the further down vertically as shown in Figure 3-13.

Figure 3-13. The origin and x,y direction on an iOS screen

The following ZStack places two identical Text views on top of each other. Because both Text views appear in the exact same place, you cannot see both of them at the same time:

```
ZStack {
 Text ("Top")
```

```
.font(.system(size: 40))  
.background(Color.yellow)  
  
Text ("Top")  
.font(.system(size: 40))  
.background(Color.yellow)  
}  
}
```

If we add an offset modifier to one of the Text views, the offset modifier will move the second Text view a fixed distance from where it would normally appear such as

```
ZStack {  
 Text ("Top")  
.font(.system(size: 40))  
.background(Color.yellow)  
  
 Text ("Top")  
.font(.system(size: 40))  
.background(Color.yellow)  
.offset(x: 75, y: 125)  
}
```

This offset pushes the second Text view 75 points to the right and 125 points down as shown in Figure 3-14.

Figure 3-14. The offset modifier moves a view away from where it would normally appear

Positive x values move a view to the right, and negative x values move a view to the left. Likewise, positive y values move a view down, and negative values move a view up. Suppose we had an offset modifier as follows:

```
.offset(x: -75, y: -125)
```

This would move the second Text view up and to the left from where it would normally appear as shown in Figure 3-15.

Figure 3-15. Negative x and y values offset a view to the left and up

The offset modifier lets you position a view based on where SwiftUI would normally place it. If you'd rather position a view based on the origin (the upper left-hand corner of the screen), you might want to use the position modifier instead.

Like the offset modifier, the position modifier needs an x and y value to define the center position of a view. The following Swift code places a Text view 225 to the right and 126 down as shown in Figure 3-16:

```
Text ("Top")
 .font(.system(size: 40))
 .background(Color.yellow)
 .position(x: 225, y: 127)
```


Figure 3-16. Using the position modifier to place a view on the user interface

Note Be careful when using large x or y values with either the offset or position modifiers. That's because large values may position a view perfectly on a large screen but position that same view off the edge on a smaller screen.

You can apply the offset and position modifiers to any views. Since stacks are views, you can apply the offset and position modifiers to stacks, which automatically shifts the position of every view inside that stack as well. Consider the following Swift code that applies the offset modifier to an entire VStack:

```
VStack {
 Text ("First")
 .font(.system(size: 40))
 .background(Color.yellow)

 Text ("Second View")
 .font(.system(size: 40))
 .background(Color.yellow)
}.offset(x: 25, y: 125)
```

The preceding code shifts the entire VStack's contents (the two Text views) down and to the right from where it would normally appear as shown in Figure 3-17.

Figure 3-17. The offset modifier moves an entire stack from where it would normally appear

The offset modifier shifts the entire VStack from its normal position, but the position modifier places the VStack based on the origin (the upper left-hand corner of the screen). The following Swift code uses the exact same x and y values, but uses the position modifier on the VStack instead:

```
 VStack {  
 Text ("First")  
 .font(.system(size: 40))  
 .background(Color.yellow)  
  
 Text ("Second View")  
 .font(.system(size: 40))  
 .background(Color.yellow)  
 }.position(x: 25, y: 125)
```

Notice that since the position modifier shifts the VStack from the origin, the x value isn't large enough and the VStack's contents get cut off by the screen as shown in Figure 3-18.

Figure 3-18. The position modifier places the VStack in relation to the origin

Summary

Designing a user interface in SwiftUI normally centers views in the middle of the screen. By using the padding modifier, you can increase the space around a view. The padding modifier can affect one, two, three, or all four sides of a view.

When you want to push views apart, use spacers, which act like springs that push views up to the edge of the screen, regardless of the screen's actual size. By using multiple spacers, you can push a view further. You can also define the minimum length that a spacer can shrink to make sure it doesn't shrink beyond a specific length.

Within vertical and horizontal stacks, you can define the spacing between all views within a stack. By using the offset modifier, you can shift a view from where it would normally appear. By using the position modifier, you can precisely place a view on the screen, based on the origin, which is the upper left-hand corner of an iOS screen.

The padding modifier, spacers, spacing within stacks, and the offset/position modifiers let you arrange the placement of views on your user interface. You can apply the padding, offset, and position modifiers on any view, including stacks. By modifying an entire stack, you can modify all views within that stack.

SwiftUI helps create user interfaces that adapt to any size iOS screen whether your app runs on a small iPhone screen or a much larger iPad screen. That way, you can spend less time worrying about how your app will look on different iOS devices and focus more time on writing code to make your app do something useful and amazing.

CHAPTER 4

Working with Text

Every user interface needs to display information on the screen. While this information can appear in a variety of forms, one common type of information to display on the user interface involves text. If you want to display text on the user interface, you need to define a string to appear in a Text view such as

```
Text("Hello World")
```

For greater flexibility, you can store a string in a variable or constant and then use that variable or constant name in a Text view such as

```
let myString = "Displays a string variable"
```

```
Text(myString)
```

By using string variables, you can store different strings in that variable to make the Text view display new text. For more flexibility, a Text view can also display non-string data using string interpolation such as

```
let myString = 46
```

```
Text("This is my age = \(myString)")
```

A Text view can display strings of any length. However, the length of a displayed string can vary depending on the screen size that the app runs on such as the larger iPad screen or the smaller iPhone screen. To customize how strings appear, SwiftUI lets you define the following:

- Line limits – Defines the maximum number of lines the Text view can display such as two or four
- Truncation – Defines how to truncate or cut off strings if it's not possible to display the entire string

CHAPTER 4 WORKING WITH TEXT

The line limit modifier lets you define the maximum number of lines to display. If you do not specify a line limit value, SwiftUI will display as many lines as possible. To define a line limit, add a lineLimit modifier in Swift code like this:

```
Text("This is my age \(myString). Since I am retired, I am now  
eligible for a pension and Social Security so I can spend the rest  
of my life relaxing and enjoying life without having to work for an  
income anymore.")  
.lineLimit(2)
```

Figure 4-1 shows two identical Text views, but the top Text view does not have a line limit. As a result, it displays all of its text. The bottom Text view has a line limit of two, so it only shows the first two lines of text.

```
Text("This is my age \(age). Since I am retired, I am now  
eligible for a pension and Social Security so I can spend the rest  
of my life relaxing and enjoying life without  
having to work for an income anymore.")  
  
Text("This is my age \(age). Since I am retired, I am now  
eligible for a pension and Social Security so I can spend  
the rest of my life relaxing and enjoying life without  
having to work for an income anymore.")  
.lineLimit(2)
```

This is my age 46. Since I am retired, I am now eligible for a pension and Social Security so I can spend the rest of my life relaxing and enjoying life without having to work for an income anymore.

This is my age 46. Since I am retired, I am now eligible for a pension and Social Se...

Figure 4-1. The lineLimit modifier may cut off part of the text

Rather than type Swift code to define a line limit, you can also click the Text view and open the Inspector. Then you can define a line limit in the Inspector pane as shown in Figure 4-2.

Figure 4-2. Defining a line limit in the Inspector pane

If you define a line limit (such as two lines) and your text exceeds that limit (such as displaying three or more lines), SwiftUI will cut off or truncate text. SwiftUI offers three ways to truncate text that exceeds its line limit as shown in Figure 4-3:

- `.head` – Truncates the beginning of the last line
- `.middle` – Truncates the middle of the last line
- `.tail` – Truncates the end of the last line

Figure 4-3. Three different ways to truncate text that exceeds its line limit

By default, SwiftUI truncates text at the end of a line (Tail), but you can define the head or middle truncation option by using the truncationMode modifier with the lineLimit modifier on a Text View such as

```
.truncationMode(.middle)
```

If you move the cursor into a Text view and then click the Add Modifier button at the bottom of the Inspector pane, you can add the Truncation Mode modifier to the Inspector pane. Then you can define the truncation option in the Inspector pane as shown in Figure 4-4.

Figure 4-4. Defining a truncation option in the Inspector pane

Changing the Appearance of Text

A Text view normally displays plain text. To spice up the appearance of text, SwiftUI lets you define a font size, weight, and color by either typing modifiers in Swift code or through the Inspector pane. The font size options include specific text styles that can automatically adapt to any accessibility settings defined on an iPhone or iPad. The available font size options are shown in Figure 4-5:

- Large Title
- Title
- Title 2
- Title 3
- Headline
- Subheadline
- Body
- Callout
- Footnote
- Caption
- Caption 2

Figure 4-5. Different font sizes for displaying text

In case you want to choose a specific font for a Text view, you can do that using the custom font modifier like this:

```
.font(.custom("Courier", size: 36))
```

In the preceding code, you define the font family followed by the font size. Just keep in mind that Xcode may not support all fonts. If you just want to define a custom font size, you can omit the font name such as

```
.font(.custom("", size: 36))
```

Note When you define custom fonts and font sizes, the Text view will not automatically resize text based on the user's iOS settings. For that reason, it's best to avoid custom fonts unless you absolutely need them.

CHAPTER 4 WORKING WITH TEXT

In addition to the font size, you can also select a weight, which defines how thin or thick text can appear. The weight options include the following as shown in Figure 4-6:

- Heavy
- Semibold
- Bold
- Regular
- Thin
- Black
- Medium
- Light
- Ultralight

```

Text("Heavy")
 .font(.largeTitle)
 .fontWeight(.heavy)
Text("Semibold")
 .font(.largeTitle)
 .fontWeight(.semibold)
Text("Bold")
 .font(.largeTitle)
 .fontWeight(.bold)
Text("Regular")
 .font(.largeTitle)
 .fontWeight(.regular)
Text("Thin")
 .font(.largeTitle)
 .fontWeight(.thin)
Text("Black")
 .font(.largeTitle)
 .fontWeight(.black)
Text("Medium")
 .font(.largeTitle)
 .fontWeight(.medium)
Text("Light")
 .font(.largeTitle)
 .fontWeight(.light)
Text("Ultralight")
 .font(.largeTitle)
 .fontWeight(.ultraLight)

```

Heavy
Semibold
Bold
Regular
Thin
Black
Medium
Light
Ultralight

Figure 4-6. Different weights for displaying text

A third way to modify the appearance of text is to choose a color for text. You can type a color modifier in Swift code or choose a color in the Inspector pane as shown in Figure 4-7.

```
Text("Standard Color")
 .font(.largeTitle)
 .foregroundColor(.red)
Text("Custom Color")
 .font(.largeTitle)
 .foregroundColor(Color(red: 1.0, green: 0.0, blue: 0.0))
```


Figure 4-7. Defining a color for text

With color, you can choose a standard color option such as green, blue, or yellow. If you don't want to use a standard color, you can also choose Custom, which lets you define different color values and an opacity value as well from 0 (invisible) to 1 (completely visible). When you choose a Custom color option, a color dialog appears for you to choose a nonstandard color as shown in Figure 4-8.

Figure 4-8. Defining a custom color for text

Just like a word processor, SwiftUI also lets you modify text in **italics**, **bold**, **underline**, or **strikethrough**. To add these effects to text, you can type the following commands:

```
.bold()
.italic()
.underline()
.strikethrough()
```

Rather than type these modifiers, you can also click the Add Modifier popup menu in the Inspector pane as shown in Figure 4-9.

Figure 4-9. Adding bold, italics, underline, or strikethrough to text

Another way to modify text is to define its alignment. The three types of alignment are shown in Figure 4-10:

- Leading – Text aligns on the left edge.
- Center – Each line of text appears centered between the left and right edges.
- Trailing – Text aligns on the right edge.

```
Text("Leading alignment makes sure that text aligns on the left of the screen while the right  
side can appear ragged since it's not aligned")  
.multilineTextAlignment(.leading)  
  
Text("Center alignment makes sure that each line is centered, which can leave both the left and  
right edges looking ragged and uneven")  
.multilineTextAlignment(.center)  
  
Text("Trailing alignment makes sure that text aligns on the right of the screen while the left  
side can appear ragged since it is not aligned")  
.multilineTextAlignment(.trailing)
```

Leading alignment makes sure that text aligns on the left of the screen while the right side can appear ragged since it's not aligned

Center alignment makes sure that each line is centered, which can leave both the left and right edges looking ragged and uneven

Trailing alignment makes sure that text aligns on the right of the screen while the left side can appear ragged since it is not aligned

Figure 4-10. Three ways to align text

You can define text alignment by using the .multilineTextAlignment modifier or through choosing a text alignment option in the Attributes Inspector as shown in Figure 4-11.

Figure 4-11. Aligning text in the Inspector pane

Using the Label View

Similar to the Text view is the Label view. While the Text view just displays a single string of text, the Label view can display both a string and an image side by side as shown in Figure 4-12.

```
Label("Label text", systemImage: "hare.fill")
```


Figure 4-12. The Label view can display an image and text at the same time

These images can be any image you add into the Assets folder of your Xcode project, or any image you can view in Apple's free SF Symbols app (<https://developer.apple.com/sf-symbols/>) that displays all available system images as shown in Figure 4-13.

Figure 4-13. The SF Symbols app displays icons you can include in an Xcode project

CHAPTER 4 WORKING WITH TEXT

When you use an SF Symbol icon, you do not need to add it to your Xcode project. If you want to use your own images, then you'll need to drag and drop them into the Assets folder as shown in Figure 4-14.

Figure 4-14. You can drag and drop images into the Assets folder of an Xcode project

If you want to display an SF Symbol icon in a Label view, you can use this code:

```
Label("Text", systemImage: "SF Symbol image name here")
```

The text can be any string or string variable, while the SF Symbol name must be completely enclosed within double quotation marks such as "creditcard" or "banknote.fill". Make sure you type the SF Symbol icon name exactly as it appears in the SF Symbols app. You can also right-click any icon in the SF Symbols app, and when a popup menu appears, choose Copy Name as shown in Figure 4-15. Then you can paste this name into the Label view.

Figure 4-15. Right-clicking an icon lets you copy its name within the SF Symbols app

If you want to display an image stored in the Assets folder of your Xcode project, you can use this code:

```
Label("Text", image: "image name here")
```

The text can be any string or string variable, while the image name must exactly match the name of the image file in the Assets folder but without the file extension.

Note You may want to resize an image before adding it to the Assets folder of your Xcode project. Otherwise, if an image is too large, the Label view will display the image at its original size, which may be far larger than you might want.

The simplest way to define a Label view is to define either a systemImage or regular image like this:

```
Label("Text", systemImage: "SF Symbol image name here")
Label("Text", image: "image name here")
```

However, if you want to customize the appearance of the text and/or image, you can create a Label view using this code instead:

```
Label {
 Text("Alternate Label definition")
} icon: {
```

```
 Image(systemName: "SF Symbol image name here")
 }
```

Or

```
Label {
 Text("Alternate Label definition")
} icon: {
 Image("image name here")
}
```

Note When using an SF Symbol icon, you must define the systemName: parameter, but when using an image stored in the Assets folder, you just define the image name with no parameter at all.

When you define a Label view using a Text and an Image view, you can customize each individually such as choosing a font for the text and an opacity for the image like this:

```
Label {
 Text("Modifiers")
 .font(.title)
} icon: {
 Image("flag")
 .opacity(0.25)
}
```

The preceding label displays text using the .title font and displays a flag image with an opacity of 0.25 as shown in Figure 4-16.

Figure 4-16. Modifying text and an image in a Label view

When creating a Label view, you have three options as shown in Figure 4-17:

- Text and icon (default)
- Text only
- Icon only

Figure 4-17. Three different ways the Label view can display information

Adding a Border Around a Text or Label View

To highlight both a Text and a Label view, you can add a border around them. A border can consist of a color and a width such as

```
.border(Color.red, width: 3)
```

When you use the .border modifier with a Text or Label view, the border closely wraps around the text inside as shown in Figure 4-18.

```
Text("A border around a Text view")
 .border(Color.red, width: 3)

Label("A border around a Label view", systemImage: "folder.fill")
 .border(Color.green, width: 4)
```

Figure 4-18. Borders closely wrap around text inside a Text or Label view

In case you don't want a border to wrap so tightly around text, you can add padding around the Text or Label view first, and then apply the `.border` modifier as shown in Figure 4-19.

```
Text("A border around a Text view")
 .padding(4)
 .border(Color.red, width: 3)

Label("A border around a Label view", systemImage: "folder.fill")
 .padding()
 .border(Color.green, width: 4)
```

Figure 4-19. The padding modifier can add space for borders around a Text or Label view

Note Make sure you apply the `.padding` modifier before the `.border` modifier. Otherwise, if the `.border` modifier appears first, SwiftUI will draw the border and then apply the padding around the Text or Label view.

Summary

Text views are handy for displaying any type of textual information on the user interface. Even if you need to display numbers, dates, or any other data types, you can use string interpolation to display data in a Text view. Similar to a Text view is the Label view.

Where the Text view simply displays text, the Label view can display an image and text side by side. The Label view can display either icons listed in the SF Symbols app or any images you add to the Assets folder of your Xcode project. By applying different styles to a Label view, you can display text and icons, text only, or icon only. By using either the Text or Label view, your app can display information on the user interface for the user to view.

CHAPTER 5

Working with Images

Most user interfaces consist of text, but text alone can appear plain. That's why the second most common type of information to display on the screen is images. Images can serve purely for decorative purposes, or they can help the user navigate through a user interface.

The most common type of images to display is icons. The SF Symbols app (<https://developer.apple.com/sf-symbols/>) lists all the available icons you can include on your app's user interface. Besides these icons, you can also include any images you drag and drop into the Assets folder of an Xcode project. In addition, you can also include common shapes such as rectangles or circles that can appear on the screen.

Images give you a way to spice up the appearance of any user interface by displaying colorful or informative graphics on the screen. Any time you create a user interface, think of how you can add graphic images to make your user interface more visually appealing to the user.

Displaying Shapes

The simplest image to add to a user interface is common geometric shapes. Geometric shapes can be used alone or placed in the background behind other types of views (such as a Text view) for decorative purposes. The five common geometric shapes are shown in Figure 5-1:

- Capsule
- Circle
- Ellipse
- Rectangle
- RoundedRectangle(cornerRadius: x)

Figure 5-1. The five different types of geometric shapes available in SwiftUI

To create any of these geometric shapes, just state the name of the shape you want such as Circle(). The only exception is the rounded rectangle that requires a corner radius value that defines how curved the corners appear. The lower the value, the sharper the corners appear where a corner radius of 0 creates a 90-degree corner just like an ordinary rectangle. The higher the corner radius value, the more the rounded rectangle starts to resemble a capsule.

Coloring a Shape

Since the default color of every geometric shape is black, you may want to choose a different color for your shapes. To add color to a shape, you can use the fill modifier like this:

```
Capsule()
 .fill(Color.yellow)
```

In case you don't like using any of the standard colors (green, red, yellow, blue, etc.), you can also define your own colors by defining red, green, and blue values or hue, saturation, and brightness values like this:

```
Circle()
 .fill(Color(red: 1.0, green: 0.0, blue: 0.0, opacity: 1.0))
```

Or

```
Ellipse()
 .fill(Color(hue: 1.7, saturation: 2.9, brightness: 0.58))
```

Coloring a Shape with Gradients

Another way to add color is to use gradients that spread two or more colors in different ways. SwiftUI offers three types of gradients you can use as shown in Figure 5-2:

- Linear gradients
- Radial gradients
- Angular gradients

Figure 5-2. The three types of gradients available

A linear gradient requires defining two or more colors along with a start point and an end point. The colors get stored within square brackets, and the start and end points can define one of the following positions as shown in Figure 5-3:

- bottom
- bottomLeading
- bottomTrailing
- center
- leading

- top
- topLeading
- topTrailing
- trailing
- zero

Figure 5-3. Positions of different starting/ending points for a linear gradient

To create a linear gradient, simply define two or more colors along with a start and end point like this:

```
Capsule()
 .fill(LinearGradient(gradient: Gradient(colors: [.blue, .green,
 .pink]), startPoint: .topLeading, endPoint: .bottomTrailing))
```

The radial gradient draws a circular color at a specific location defined by the center parameter such as `.center` or `.top`. If you choose a value such as `.top`, then the gradient center will begin at the top center of a shape as shown in Figure 5-4.

```
Ellipse()
 .fill(RadialGradient(gradient:
 Gradient(colors: [.blue,
 .yellow]), center: .top,
 startRadius: 10, endRadius: 65))
```


Figure 5-4. The center parameter defines where the center of the radial gradient begins

The size of the first color is defined by the startRadius. The smaller the startRadius value, the smaller the radius of the first color. The larger the endRadius value is compared to the startRadius value, the more diffuse the colors will blend together. The smaller the endRadius value is compared to the startRadius, the sharper the boundaries between colors as shown in Figure 5-5.

```
Ellipse()
 .fill(RadialGradient(gradient:
 Gradient(colors: [.blue,
 .yellow]), center: .center,
 startRadius: 10, endRadius: 75))

Ellipse()
 .fill(RadialGradient(gradient:
 Gradient(colors: [.blue,
 .yellow]), center: .center,
 startRadius: 10, endRadius: 25))
```


Figure 5-5. Comparing the startRadius and endRadius values in a radial gradient

To create a radial gradient, define two or more colors, where the center of the gradient should appear (such as .center or .topLeading), and the startRadius and endRadius like this:

```
Ellipse()
 .fill(RadialGradient(gradient: Gradient(colors: [.blue,
 .yellow]), center: .top, startRadius: 10, endRadius: 65))
```

While the linear and radial gradients can work just fine with two colors, the angular gradient works best with a larger number of colors. If you just define two colors for the angular gradient, SwiftUI will display the two colors side by side and then where they gradually merge as shown in Figure 5-6.

```
Rectangle()
 .fill(AngularGradient(gradient:
 Gradient(colors: [.green,
 .blue]), center: .center))
```


Figure 5-6. An angular gradient displaying just two different colors

The more colors you define in an angular gradient, the more they can all blend together. Besides defining multiple colors, you just need to define the center of the angular gradient such as .center or .bottomTrailing. To create an angular gradient, define

multiple colors or the same colors multiple times (as shown in Figure 5-7) along with the center such as

```
Rectangle()
 .fill(AngularGradient(gradient: Gradient(colors: [.green,
 .blue, .black, .green, .blue, .black, .green]), center:
 .center))

Rectangle()
 .fill(AngularGradient(gradient:
 Gradient(colors: [.green, .blue,
 .black, .green, .blue, .black,
 .green]), center: .center))
```


Figure 5-7. An angular gradient displaying the same colors multiple times

Displaying Images

Just as the Text view lets you display text on the user interface, the Image view lets you display icons and graphic files on the user interface. If you want to display an icon stored in the SF Symbols app, you can use Swift code like this:

```
Image(systemName: "hare.fill")
```

When you want to display an SF Symbol icon, you must use the systemName parameter. Since icons are small, you may want to enlarge them. The simplest way to enlarge an icon is to define a larger font such as .largeTitle or .custom as shown in Figure 5-8.

```
Image(systemName: "tortoise.fill")
Image(systemName: "tortoise.fill")
 .font(.largeTitle)
Image(systemName: "tortoise.fill")
 .font(.custom("", size: 46))
```


Figure 5-8. Modifying the size of an SF Symbol icon by changing font size

To display an image, you must first drag and drop it into the Assets folder. Then to display an image stored in the Assets folder, you can use the Image view and specify the image name like this:

```
Image("flag")
```

Images can be of any size, but if they're too large or too small, the Image view will display them at their original size. Since you may need to resize an image to fit on the user interface, you'll need to use the following three modifiers on an Image view:

- `.resizable()`
- `.aspectRatio(contentMode: z)`
- `.frame(width: x, height: y)`

The `.resizable()` modifier lets an Image view change the size of a displayed image. If an Image view lacks this `.resizable()` modifier, then the image retains its original size no matter what the size of the Image view might be.

The `.frame(width: x, height: y)` modifier lets you define the size of the Image view. When used with the `.resizable()` modifier, the `.frame` modifier lets you define a fixed width and height of an image.

Since stretching the width and height of an Image view can warp the image displayed inside, the `.aspectRatio` modifier lets you define how the image should react. The `.fill` option expands an image to the largest width or height defined by the `.frame` modifier. The `.fit` option shrinks an image to the smallest width or height defined by the `.frame` modifier as shown in Figure 5-9.

```
Image("flag")
 .resizable()
 .aspectRatio(contentMode: .fill)
 .frame(width: 150, height: 50)
```


```
Image("flag")
 .resizable()
 .aspectRatio(contentMode: .fit)
 .frame(width: 150, height: 50)
```


Figure 5-9. Using the `.fill` and `.fit` aspect ratio on an image

If you want to further refine the aspect ratio, you can include an aspect ratio value such as

```
Image("flag")
 .resizable()
 .frame(width: 150, height: 150)
 .aspectRatio(0.5, contentMode: .fill)
```

This aspect ratio defines the width to height ratio, so a value of 0.5 would be a 1:2 width to height ratio, while a value of 0.75 would be a 3:4 width to height ratio.

Clipping Images

An Image view can display clip art images that someone has drawn, but it can also display photographs captured with a digital camera. Normally, an Image view displays any picture in the rectangle defined by the .frame modifier. However, to create more unique visual effects, you can clip images by overlaying them with a geometric shape by using the .clipShape modifier.

The .clipShape modifier accepts any common geometric shape such as

```
.clipShape(Circle())
```

When using other geometric shapes such as Ellipse() or Capsule(), make sure the frame width is wide enough. If a frame's width and height are identical, then the Ellipse() and Capsule() shapes simply look like a Circle(). Figure 5-10 shows how the .clipShape(Circle()) modifier changes the appearance of an image that would normally appear as a rectangular image.

```
Image("brownCat")
 .resizable()
 .frame(width: 250, height: 250)
 .aspectRatio(contentMode: .fill)
```


```
Image("brownCat")
 .resizable()
 .frame(width: 250, height: 250)
 .aspectRatio(contentMode: .fill)
 .clipShape(Circle())
```


Figure 5-10. Using the `.clipShape()` modifier

Adding Shadows to Images

Another way to highlight the appearance of an Image view is to use the `.shadow` modifier, which adds a shadow around a view. You can adjust how much the shadow appears around a view by defining its radius such as

```
.shadow(color: .red, radius: 46, x: 0, y: 0)
```

The `.shadow` modifier requires the following parameters:

- Color – Defines the shadow's color.
- Radius – Defines the shadow's size around the view.

CHAPTER 5 WORKING WITH IMAGES

- X – Defines the x (horizontal) offset of the shadow; a value of 0 centers the shadow in the horizontal direction around the view.
- Y – Defines the y (vertical) offset of the shadow; a value of 0 centers the shadow in the vertical direction around the view.

If the x and y values are nonzero, then the shadow shifts away from the Image view. If the x and y values are both 0, then the shadow appears evenly around all four edges of the Image view as shown in Figure 5-11.

```
Image("brownccat")
 .resizable()
 .frame(width: 250, height: 250)
 .aspectRatio(contentMode: .fill)
 .shadow(color: .red, radius: 46, x: 0, y: 0)
```


```
Image("brownccat")
 .resizable()
 .frame(width: 250, height: 250)
 .aspectRatio(contentMode: .fill)
 .clipShape(Circle())
 .shadow(color: .green, radius: 46, x: 90, y: 50)
```


Figure 5-11. Adding a shadow to an Image view with different x and y values

Adding a Border Around Images

To further highlight an Image view, you can add a border around it using the .overlay modifier like this:


```
.overlay(Rectangle().stroke(Color.blue, lineWidth: 10))
```

The `.overlay` modifier requires the following parameters:

- Shape – Defines the shape of the border to match the shape of the Image view
- Color – Defines the color of the border
- `lineWidth` – Defines the thickness of the border line around the Image view

Figure 5-12 shows two uses of the `.overlay` modifier that uses different shapes, colors, and line widths.

```
Image("brownncat")
 .resizable()
 .frame(width: 250, height: 250)
 .aspectRatio(contentMode: .fill)
 .shadow(color: .red, radius: 46, x: 0, y: 0)
 .overlay(Rectangle().stroke(Color.blue, lineWidth: 10))
```


```
Image("brownncat")
 .resizable()
 .frame(width: 250, height: 250)
 .aspectRatio(contentMode: .fill)
 .clipShape(Circle())
 .shadow(color: .green, radius: 46, x: 90, y: 50)
 .overlay(Circle().stroke(Color.purple, lineWidth: 20))
```


Figure 5-12. Using different values for the `.overlay` modifier

Defining the Opacity of an Image

Another way to modify the appearance of an image is to define its opacity. An opacity of 0 means the image is invisible. An opacity of 1 means the image appears with no changes whatsoever. The closer the opacity is to 0, the fainter the image. The closer the opacity is to 1, the sharper the image.

To use the opacity modifier, just define an opacity value from 0 to 1 like this:


```
.opacity(0.75)
```

Figure 5-13 shows how different opacity values modify the appearance of an image.

```
Image("brownCat")
 .resizable()
 .frame(width: 150, height: 150)
 .aspectRatio(contentMode: .fill)
 .opacity(0.75)
```


```
Image("brownCat")
 .resizable()
 .frame(width: 150, height: 150)
 .aspectRatio(contentMode: .fill)
 .opacity(0.5)
```


```
Image("brownCat")
 .resizable()
 .frame(width: 150, height: 150)
 .aspectRatio(contentMode: .fill)
 .opacity(0.25)
```


Figure 5-13. Using different values for the `.opacity` modifier

Summary

Images provide another way to provide information on the user interface. Images can be common geometric shapes such as circles, ellipses, and rounded rectangles, icons that you can find in the SF Symbols app, or graphic images or digital photographs you drag and drop into the Assets folder of an Xcode project.

If you’re creating geometric shapes, you can fill them with solid colors, custom colors, or gradients to create an interesting visual blend of multiple colors. If you’re using SF Symbol icons, you can adjust their size using the `.font` modifier. If you’re using images stored in the Assets folder of your Xcode project, you can use the `.resizable`, `.frame`, and `.aspectRatio` modifiers together to define the size and appearance of an image.

To create extra visual effects, you can clip images into geometric shapes such as circles, add borders around images, add shadows around images, and modify the opacity. With so many different ways to adjust the appearance of images, you should be able to define an image to appear exactly the way you want it to look on your user interface.

CHAPTER 6

Responding to the User with Buttons and Segmented Controls

Every user interface needs to display information to the user whether that information may be text or images. However, another feature of a user interface is to accept commands from the user. The simplest way to accept commands through a user interface is through buttons.

Buttons represent a single command that can be as simple as a confirmation such as OK or Cancel. To create a Button, you need to define

- The title that displays text on the button
- Swift code that runs when the user taps the button

SwiftUI gives you two ways to create a Button. The simplest way just defines the text to appear on the title followed by the Swift code to run when the user selects the button like this:

```
Button("Click here") {  
 // code to run  
}
```

A second way to create a button gives you more flexibility in modifying the appearance of the text on the button such as

```
Button {  
 // code to run  
} label: {  
 Text("Click here")
```

```

 .font(.largeTitle)
 .foregroundColor(.green)
 .padding()
 .border(Color.red, width: 6)
}

```

This second method uses a Text view to define the title that appears on the text. Then it uses the .font modifier to define the font size, the .foregroundColor modifier to display the text in green, the .padding modifier to add space around the Text view, and the .border modifier to add a red border with a width of 6 points around the Text view.

Instead of using a Text view to define the button's title, you can also use a Label view to display both text and an icon like this:

```

Button {
 // code to run
} label: {
 Label("Image button", systemImage: "hare.fill")
 .font(.largeTitle)
 .foregroundColor(.purple)
 .padding()
 .border(Color.blue, width: 6)
}

```

This Label view defines text and an icon to appear, then uses the .font modifier to define the size of both the text and the icon. It uses the .foregroundColor modifier to display the text and icon in purple, adds space around the Label view using the .padding modifier, and uses the .border modifier to display a blue border with a width of 6 points around the Label view.

You can also use an Image view to make an image appear as a button like this:

```

Button {
 // code to run
} label: {
 Image("brownCat")
 .resizable()
 .frame(width: 150, height: 150)
 .clipShape(Circle())
}

```

```

 .overlay(Circle().stroke(Color.yellow, lineWidth: 4))
 }
}

```

This Image view uses an image (called “brownCat”) stored in the Assets folder, then uses the .frame modifier to squeeze the image into a square with a width and height of 150. Then it uses the .clipShape modifier to display the image within a circle followed by the .overlay modifier that displays a yellow border with a line width of 4.

By using this second method to define the title of a Button, you can see how you have more control over the appearance of the Button’s title, especially compared to the simple way of defining a Button with plain text as shown in Figure 6-1.

```
Button("Plain text button") {
 // code to run
}
```

Plain text button

```
Button {
 // code to run
} label: {
 Text("Custom text button")
 .font(.largeTitle)
 .foregroundColor(.green)
 .padding()
 .border(Color.red, width: 6)
}
```

Custom text button

```
Button {
 // code to run
} label: {
 Label("Image button", systemImage: "hare.fill")
 .font(.largeTitle)
 .foregroundColor(.purple)
 .padding()
 .border(Color.blue, width: 6)
}
```

 Image button

```
Button {
 // code to run
} label: {
 Image("brownCat")
 .resizable()
 .frame(width: 150, height: 150)
 .clipShape(Circle())
 .overlay(Circle().stroke(Color.yellow, lineWidth: 4))
}
```


Figure 6-1. Using a Text view, a Label view, or an Image view to define a Button’s title

Running Code in a Button

You can store any code to run when the user taps a Button. One common type of code to run inside of a Button is code that changes a state. In SwiftUI, you can declare special variables as State variables like this:

```
@State var colorMe = false
```

When you store updated data in an ordinary variable, any other part of your program that uses that variable has no idea that the data has been updated. Making sure every part of your program receives any updated data stored in a variable can be tedious and error-prone. That's why SwiftUI offers State variables to solve this problem.

The moment you change the value of a State variable, anything that uses that State variable automatically gets the latest data stored in that State variable without the need to write any extra code. When a variable holds one value, it's in one state, and when that same variable holds a different value, that's a second state. SwiftUI State variables simply automate the process of making sure every part of your program knows about changes in a variable's value or state.

The preceding example creates a State variable by using the `@State` keyword followed by a variable declaration (`var`) that defines a variable's name (`colorMe`), data type (Boolean type inferred), and initial value (`false`).

When using State variables that represent Boolean data types, one common command to use is the `.toggle()` command, which changes a Boolean variable from true to false (or false to true) such as

```
colorMe.toggle()
```

If the value of the `colorMe` State variable is true, then the `.toggle()` command changes the `colorMe` value to false. If the value of the `colorMe` State variable is false, then the `.toggle()` command changes the `colorMe` value to true.

Boolean State variables are often used to make if-else decisions. Normally, modifiers just contain a single value such as

```
.fill(Color.green)
```

However, if you embed an if-else ternary operator in a modifier, you can duplicate the traditional if-else statement in a single line like this:

```
.fill(colorMe ? Color.green : Color.gray)
```

The preceding Swift code checks the Boolean value of the “colorMe” variable. If it’s true, then it uses the color green. Otherwise, it uses the color gray. Let’s see how to put together State variables, the `.toggle()` command, and the if-else ternary operator to make a button respond to the user:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “Buttons.”
 2. Click the ContentView file in the Navigator pane.
 3. Add a State variable underneath the struct ContentView: View line like this:

```
struct ContentView: View {  
 @State var colorMe = false  
 var body: some View {
```

This defines a State variable called `colorMe` (the exact name is arbitrary) and sets its initial value as false, defining it to hold only Boolean data types.

4. Create a VStack with a spacing value of 28 inside the var body:
some View like this:

```
struct ContentView: View {  
 @State var colorMe = false  
 var body: some View {  
 VStack (spacing: 28) {  
 ...  
 }  
 }  
}
```

The spacing of 28 will separate all views inside the VStack so they don't appear crowded together.

5. Type the following inside the VStack:

```
Rectangle()  
 .fill(colorMe ? Color.green : Color.gray)  
 .frame(width: 250, height: 100)
```

This creates a rectangle where the .frame modifier defines its width as 250 and its height as 100. Notice that the .fill modifier uses the colorMe Boolean State variable to determine which color to display. If colorMe is true, then the rectangle appears green. If the colorMe is false, then the rectangle appears gray.

6. Type the following underneath the Rectangle() inside the VStack to create a plain Button:

```
Button("Plain text button") {  
 colorMe.toggle()  
}
```

This defines a Button that displays plain text. Each time the user taps this Button, it uses the .toggle() command to change the value of colorMe from true to false (or false to true).

7. Type the following underneath the Button inside the VStack to create a Button that uses a customized Text view to display its title:

```
Button {  
 colorMe.toggle()  
} label: {  
 Text("Custom text button")  
 .font(.largeTitle)  
 .foregroundColor(.green)  
 .padding()  
 .border(Color.red, width: 6)  
}
```

This defines a Button that also uses the .toggle() command to change the Boolean value of the colorMe variable. However, it uses a Text view to display the Button's title. The .font modifier changes the size of the Text view, the .foregroundColor modifier displays the text in green, the .padding modifier adds space around the Text view, and the .border modifier displays a red border, with a width of 6, around the Text view.

- Type the following underneath the previous Button inside the VStack to define a Button's title using a Label view:

```
Button {
 colorMe.toggle()
} label: {
 Label("Image button", systemImage: "hare.fill")
 .font(.largeTitle)
 .foregroundColor(.purple)
 .padding()
 .border(Color.blue, width: 6)
}
```

This defines a Button that uses the `.toggle()` command to change the Boolean value of the `colorMe` variable. However, it uses a Label view to display text (“Image button”) along with an icon called “hare.fill”. Then it uses the `.font` modifier to enlarge the text and icon and the `.foregroundColor` modifier to display the text and icon in purple. Finally, it uses the `.padding` modifier to add space around the Label view and place a blue border with a width of 6 around the Label view.

- Type the following underneath the previous Button inside the VStack to define a Button's title using an Image view:

```
Button {
 colorMe.toggle()
} label: {
 Image("brownCat")
 .resizable()
 .frame(width: 150, height: 150)
 .clipShape(Circle())
 .overlay(Circle().stroke(Color.yellow, lineWidth: 4))
}
```

This defines a Button that uses the `.toggle()` command to change the Boolean value of the `colorMe` variable. Instead of displaying text for the Button's title, the Image view uses an image (called “brownCat”)

that's been stored in the Assets folder of the Xcode project. Then it uses the .resizable and .frame modifiers to resize the image into a box 150 in width and 150 in height. Finally, it uses the .clipShape modifier to shape the image in a circle and uses the .overlay modifier to place a yellow circle border around the image with a line width of 4.

The entire SwiftUI code should look like this:

```
import SwiftUI

struct ContentView: View {
 @State var colorMe = false
 var body: some View {
 VStack (spacing: 28) {
 Rectangle()
 .fill(colorMe ? Color.green : Color.gray)
 .frame(width: 250, height: 100)

 Button("Plain text button") {
 colorMe.toggle()
 }

 Button {
 colorMe.toggle()
 } label: {
 Text("Custom text button")
 .font(.largeTitle)
 .foregroundColor(.green)
 .padding()
 .border(Color.red, width: 6)
 }

 Button {
 colorMe.toggle()
 } label: {
 Label("Image button", systemImage: "hare.fill")
 .font(.largeTitle)
 .foregroundColor(.purple)
 .padding()
 }
 }
 }
}
```

```
 .border(Color.blue, width: 6)
 }

 Button {
 colorMe.toggle()
 } label: {
 Image("brownncat")
 .resizable()
 .frame(width: 150, height: 150)
 .clipShape(Circle())
 .overlay(Circle().stroke(Color.yellow,
 lineWidth: 4))
 }
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```

10. Click the Live Preview icon in the Canvas pane.
11. Click any of the buttons. Notice that each time you click a button, it toggles the colorMe Boolean variable to alternate displaying green or gray in the rectangle.

Using a Segmented Control

A Button represents a single command, so if you want to offer the user a choice between multiple commands, you need to use multiple Buttons. Unfortunately, multiple Buttons can be cumbersome to cram into a user interface. To get around this problem, SwiftUI offers a segmented control.

The main idea behind a segmented control is to display two or more options in a condensed space rather than use multiple Buttons. To create a segmented control, you need the following:

- A State variable to represent which segment (option) the user chose
- A Picker view that lists two or more options
- A tag property linked to each option
- The SegmentedPickerStyle modifier

To see how to use a segmented control, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “SegmentedControl.”
2. Click the ContentView file in the Navigator pane.
3. Add a State variable underneath the struct ContentView: View line like this:

```
struct ContentView: View {
 @State private var selectedColor = Color.gray
 var body: some View {
```

This creates a State variable called selectedColor. Notice that the “private” keyword is optional, which simply means this variable can only be used within this ContentView structure. Notice that the initial value of this selectedColor variable is Color.gray, which means its inferred data type is Color.

4. Create a VStack with a spacing value of 28 inside the var body: some View like this:

```
struct ContentView: View {
 @State private var selectedColor = Color.gray
 var body: some View {
 VStack (spacing: 28) {
 }
 }
 }
```

The spacing value can be any number you wish, but it adds spacing between any views you add inside the VStack so they don't appear crowded together on the user interface.

- Type the following to create a colored rectangle inside the VStack:

```
Rectangle()
 .fill(selectedColor)
```

This creates a rectangle that contains the color defined by the selectedColor State variable. Initially, this rectangle is filled with Color.gray.

- Type the following to create a segmented control inside the VStack:

```
Picker("Favorite Color", selection: $selectedColor, content: {
 Text("Red").tag(Color.red)
 Text("Green").tag(Color.green)
 Text("Blue").tag(Color.blue)
}).pickerStyle(SegmentedPickerStyle())
```

This creates a Picker view that lists three options (“Red,” “Green,” and “Blue”) displayed on the segmented control. After each option is a .tag that's linked to each option. While the user sees the options displayed by the three Text views (“Red,” “Green,” and “Blue”), the selectedColor State variable is actually storing the .tag values, which are Colors (.red, .green, and .blue). The .pickerStyle modifier displays the Picker view as a segmented control by defining SegmentedPickerStyle().

The entire SwiftUI code should look like this:

```
import SwiftUI

struct ContentView: View {
 @State private var selectedColor = Color.gray
 var body: some View {
 VStack (spacing: 28) {
 Rectangle()
 .fill(selectedColor)
```

```
Picker("Favorite Color", selection: $selectedColor,  
content: {  
 Text("Red").tag(Color.red)  
 Text("Green").tag(Color.green)  
 Text("Blue").tag(Color.blue)  
}).pickerStyle(SegmentedPickerStyle())  
}  
}  
}  
  
struct ContentView_Previews: PreviewProvider {  
 static var previews: some View {  
 ContentView()  
 }  
}
```

7. Click the Live Preview icon in the Canvas pane.
8. Click the “Red,” “Green,” and “Blue” options on the segmented control. Each time you choose a different option from the segmented control, the selectedColor State variable changes. Then this State variable automatically changes the color of the rectangle as shown in Figure 6-2.

Figure 6-2. The complete user interface for the segmented control

Note If you omit the `.pickerStyle(SegmentedPickerStyle())` modifier, the Picker view will display the three options (“Red,” “Green,” and “Blue”) vertically in a wheel as shown in Figure 6-3.

Figure 6-3. The Picker view appearance without the `.pickerStyle(SegmentedPickerStyle())` modifier

Running Code from a Segmented Control

By just selecting options on a segmented control, the segmented control can only change a State variable. If you want to run code based on which option the user selected in a segmented control, you need to add an `.onChange` modifier as follows:

```
.onChange(of: stateVariable) { newValue in
 // code to run
}
```

Each time the user selects a different option in a segmented control, it changes a State variable. The `.onChange` modifier runs code each time this State variable changes. The `newValue` variable contains this latest change and can then run code. To see how this works, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “SegmentedControl Code.”
2. Click the ContentView file in the Navigator pane.
3. Add a State variable underneath the struct ContentView: View line like this:

```
struct ContentView: View {
 @State private var message = ""
 var body: some View {
```

This creates a State variable called `message`. Notice that the “private” keyword is optional, which simply means this variable can only be used within this `ContentView` structure. Its initial value is an empty string so its data type is inferred to be a String.

4. Create a VStack with a spacing value of 28 inside the var body:
some View like this:

```
struct ContentView: View {  
 @State private var message = ""  
 var body: some View {  
 VStack (spacing: 28) {  
 //  
 }  
 }  
}
```

The spacing value can be any number you wish, but it adds spacing between any views you add inside the VStack so they don't appear crowded together on the user interface.

5. Type the following to create a Text view inside the VStack:

```
Text(message)
```

This creates a Text view that displays the contents of the message State variable.

6. Type the following to create a segmented control inside the VStack:

```
Picker("", selection: $message, content: {  
 Text("Happy").tag("happy")  
 Text("Sad").tag("sad")  
 Text("Bored").tag("bored")  
}).pickerStyle(SegmentedPickerStyle())
```

This creates a Picker view that lists three options ("Happy," "Sad," and "Bored") displayed on the segmented control. After each option is a .tag that's linked to each option. While the user sees the options displayed by the three Text views ("Happy," "Sad," and "Bored"), the message State variable is actually storing the .tag values, which are strings ("happy," "sad," "bored"). The .pickerStyle modifier displays the Picker view as a segmented control by defining SegmentedPickerStyle().

7. Type the following after the .pickerStyle modifier:

```
.onChange(of: message) { newValue in
 switch newValue {
 case "happy": message = "Be happy and joyous"
 case "sad": message = "Life can be a struggle at times"
 case "bored": message = "Look for your purpose"
 default:
 break
 }
}
```

The .onChange modifier runs code as soon as it detects a change in the message State variable, which occurs when the user selects a different option on the segmented control. When the user selected a different option, the newValue variable stores that selected option (such as .tag("happy")).

Based on the value of newValue, a switch statement determines which text to store in the message State variable. As soon as the message State variable gets a new value, it gets displayed in the Text view.

The entire SwiftUI code should look like this:

```
import SwiftUI

struct ContentView: View {
 @State private var message = ""
 var body: some View {
 VStack (spacing: 28) {
 Text(message)

 Picker("", selection: $message, content: {
 Text("Happy").tag("happy")
 Text("Sad").tag("sad")
 Text("Bored").tag("bored")
 }).pickerStyle(SegmentedPickerStyle())
 .onChange(of: message) { newValue in
 switch newValue {

```

```
 case "happy": message = "Be happy  
and joyous"  
 case "sad": message = "Life can be a  
struggle at times"  
 case "bored": message = "Look for your  
purpose"  
 default:  
 break  
 }  
}  
}  
}  
  
struct ContentView_Previews: PreviewProvider {  
 static var previews: some View {  
 ContentView()  
 }  
}
```

8. Click the Live Preview icon in the Canvas pane.
9. Click the “Happy,” “Sad,” and “Bored” options on the segmented control. Each time you choose a different option from the segmented control, the message State variable changes. Then the .onChange modifier runs code to change the message State variable. This new text then appears in the Text view as shown in Figure 6-4.

```

import SwiftUI

struct ContentView: View {
 @State private var message = ""
 var body: some View {
 VStack (spacing: 28) {
 Text(message)

 Picker("", selection: $message, content: {
 Text("Happy").tag("happy")
 Text("Sad").tag("sad")
 Text("Bored").tag("bored")
 }).pickerStyle(SegmentedPickerStyle())
 .onChange(of: message) { newValue in
 switch newValue {
 case "happy": message = "Be happy and joyous"
 case "sad": message = "Life can be a struggle at times"
 case "bored": message = "Look for your purpose"
 default:
 break
 }
 }
 }
 }
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```


Figure 6-4. The `.onChange` modifier can display different text in the `Text` view

By using the `.onChange` modifier with a segmented control, you can run any Swift code you want when the user chooses a different option on the segmented control.

Summary

Buttons represent the simplest way to let the user give commands to a program. At the simplest level, a Button consists of text and a list of code to run each time the user selects that Button. To customize a Button, you can use a `Text` view or `Label` view with modifiers or an `Image` view that can display images such as icons or digital photographs.

A segmented control acts like two or more Buttons crammed together in a single control. By using a segmented control, you can display multiple options to the user in a much smaller space than by using multiple Buttons.

When working with Buttons and segmented controls, you'll often have to create a State variable. When any part of your program changes the value of a State variable, that updated data automatically appears throughout your entire program.

While Buttons can run one or more lines of Swift code each time the user selects that Button, segmented controls can only run code when combined with the `.onChange` modifier. Both Buttons and segmented controls let you display different options for the user to select on a user interface.

CHAPTER 7

Retrieving Text from Text Fields and Text Editors

User interfaces often need to retrieve text from the user. Sometimes, this text can be a single word or short phrase, but other times this text might consist of several paragraphs. To retrieve text from the user, SwiftUI offers three types of views:

- Text Field
- Secure Field
- Text Editor

A Text Field lets the user type in a single line of text such as a name or an address. Optionally, Text Fields can display placeholder text that appears in light gray and is used to explain what type of information the Text Field expects.

A Secure Field works exactly like a Text Field except that it masks any text the user types in. That can be useful when asking the user to type in sensitive information such as credit card numbers.

A Text Editor appears as a large box where the user can type and edit several lines of text such as multiple paragraphs.

Since Text Fields, Secure Fields, and Text Editors need to store data, they need to work with a State variable that can hold a String data type such as

```
@State private var message = ""
```

Using Text Fields

The main purpose of a Text Field is to accept a short amount of text from the user. This can be a single word or a short sentence. To prod the user into typing the expected text, a Text Field can display placeholder text that appears in light gray as shown in Figure 7-1.

Figure 7-1. Text Fields can display placeholder text to guide the user

When the user types something into a Text Field, that text gets stored in the State variable. In Figure 7-1, the State variable is called “message” and the dollar sign (\$) means that the State variable is bound to this Text Field. That means changing the contents of the Text Field automatically changes the message State variable.

Changing the Text Field Style

One way to make a Text Field easier to see is to display placeholder text that appears in light gray to let the user know what to type and where to type. A second way to emphasize a Text Field is to add a rounded border around it as shown in Figure 7-2.

Figure 7-2. The appearance of a rounded border around a Text field

The .textFieldStyle modifier gives you the option of .plain or .rounded border:

```
.textFieldStyle(.roundedBorder)
```

While the .roundedBorder displays a border around the Text Field, the .plain modifier eliminates the border and displays the Text Field as if there was no .textFieldStyle modifier at all.

Creating Secure Text Fields

When you type in a Text Field, that text appears visible on the screen. While this can be handy in most cases, it's not appropriate when typing in sensitive information like passwords or credit card numbers. To mask any text that the user types, SwiftUI offers a special text field called a SecureField.

Like a Text Field, a SecureField displays placeholder text and binds itself to a State variable like this:

```
SecureField("Password", text: $message)
```

A SecureField looks identical to a TextField on the user interface. The only difference is that when you type in a SecureField, it masks your text as shown in Figure 7-3.

Figure 7-3. The SecureField masks text unlike a TextField that displays everything the user types

Any modifier you can use on a Text Field, you can use on a SecureField such as the .textFieldStyle modifier.

Using Autocorrect and Text Content

By default, Text Fields use autocorrect, which means as you type, the Text Field tries to guess the word you want to write. In some cases, this can be helpful, but when you're trying to type a name, you don't want autocorrect changing names to common words.

To turn off autocorrect, just add the following modifier:

```
.disableAutocorrection(true)
```

If you want to turn autocorrect back on again, either delete the entire .disableAutocorrection modifier or pass it a false value like this:

```
.disableAutocorrection(false)
```

While disabling autocorrect can stop a Text Field from offering irrelevant suggestions, another solution is to use the `.textContentType` modifier to define the type of text a Text Field should expect such as a name, email address, or telephone number. To use the `.textContentType` modifier, you just need to specify the type of text to expect such as

```
TextField("Enter your email address", text: $emailAddress)  
 .textContentType(.emailAddress)
```

By defining a specific `.textContentType`, autocorrect will reduce the number of irrelevant suggestions it makes. The different `.textContentType` modifier options are

- `.URL` – For entering URL data
- `.namePrefix` – For entering prefixes or titles such as Dr. or Mr.
- `.name` – For entering names
- `.nameSuffix` – For entering suffixes to names such as Jr.
- `.givenName` – For entering a first name
- `.middleName` – For entering a middle name
- `.familyName` – For entering a family or last name
- `.nickname` – For entering an alternative name
- `.organizationName` – For entering an organization name
- `.jobTitle` – For entering a job title
- `.location` – For entering a location including an address
- `.fullStreetAddress` – For entering a complete street address
- `.streetAddressLine1` – For entering the first line of a street address
- `.streetAddressLine2` – For entering the second line of a street address
- `.addressCity` – For entering the city name of an address
- `.addressCityAndState` – For entering a city and a state name in an address
- `.postalCode` – For entering a postal code in an address
- `.sublocality` – For entering a sublocality in an address

- `.countryName` – For entering a country or region name in an address
- `.username` – For entering an account or login name
- `.password` – For entering a password
- `.newPassword` – For entering a new password
- `.oneTimeCode` – For entering a one-time code
- `.emailAddress` – For entering an email address
- `.telephoneNumber` – For entering a telephone number
- `.creditCardNumber` – For entering a credit card number
- `.dateTime` – For entering a date, time, or duration
- `.flightNumber` – For entering an airline flight number
- `.shipmentTrackingNumber` – For entering a parcel tracking number

Defining Different Keyboards

On a real iOS device, apps display a virtual keyboard that users can tap to type out numbers or characters. Since a Text Field may expect certain types of information such as names, numbers, or email addresses, you can define the specific type of virtual keyboard to use for each Text Field on your user interface. Some of the different virtual keyboards a Text Field can display include

- `.default` – The virtual keyboard that normally appears unless you specify otherwise
- `.asciiCapable` – Displays standard ASCII characters
- `.numbersAndPunctuation` – Displays numbers and punctuation marks
- `.URL` – Displays a keyboard optimized for URL entries
- `.numberPad` – Displays a numeric keypad for PIN entry
- `.phonePad` – Displays a keypad for entering telephone numbers
- `.namePhonePad` – Displays a keypad for entering a person's name and telephone number

CHAPTER 7 RETRIEVING TEXT FROM TEXT FIELDS AND TEXT EDITORS

- `.emailAddress` – Displays a keyboard for typing email addresses
- `.decimalPad` – Displays a keyboard with numbers and a decimal point
- `.twitter` – Displays a keyboard for Twitter text entry
- `.webSearch` – Displays a keyboard for web search terms and URL entry
- `.asciiCapableNumberPad` – Displays a numeric pad that outputs only ASCII digits
- `.alphabet` – Displays a keyboard for alphabetic entry

Figure 7-4 shows four different appearances of the virtual keyboard.

Figure 7-4. Different appearances of the virtual keyboard

To define a particular keyboard type for a Text Field, use the `.keyboardType` modifier like this:

```
TextField("Enter name", text: $message)
 .keyboardType(.phonePad)
```

Note To view a virtual keyboard, you must test your project on the Simulator or on an actual iOS device. In the Simulator, you can toggle to hide or display the virtual keyboard by choosing I/O ➤ Keyboard ➤ Toggle Software Keyboard, or by pressing Command+K. You cannot view the virtual keyboard in the Canvas pane.

Dismissing the Virtual Keyboard

When the user wants to type in a Text Field, the virtual keyboard appears, and the user interface automatically slides up. However, once you're done typing, you need to make the virtual keyboard go away again.

One technique is to use the `.submitLabel` modifier that defines a specific key to appear on the virtual keyboard. By tapping this key defined by the `.submitLabel` modifier, users can make the virtual keyboard go away as shown in Figure 7-5. The `.submitLabel` modifier looks like this:

```
.submitLabel(.done)
```


Figure 7-5. The `.submitLabel(.done)` modifier displays a Done button on the virtual keyboard

If you don't specify a `.submitLabel` modifier, SwiftUI defaults to displaying a Return button in the bottom right corner of the virtual keyboard. No matter what label appears on the bottom right corner key, tapping it will make the virtual keyboard go away.

The different types of buttons the `.submitLabel` modifier can place on the virtual keyboard include

- `.continue` – Adds a Continue button
- `.done` – Adds a Done button
- `.go` – Adds a Go button
- `.join` – Adds a Join button
- `.next` – Adds a Next button
- `.return` – Adds a Return button
- `.route` – Adds a Route button
- `.search` – Adds a Search button
- `.send` – Adds a Send button

Note The `.submitLabel` modifier only works with iOS 15 and greater.

To see how to hide the virtual keyboard by using the virtual keyboard button that you can define, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as "DismissKeyboard."
2. Click the ContentView file in the Navigator pane.
3. Add the following line above the two structures in the ContentView file:

```
@available(iOS 15.0, *)
```

This checks to make sure the project only runs on iOS 15 or greater.

4. Add a State variable underneath the struct ContentView: View line like this:

```
@available(iOS 15.0, *)
struct ContentView: View {
 @State var message = ""
```

5. Add a TextField inside the body like this:

```
var body: some View {
 TextField("Type here", text: $message)
 .submitLabel(.done)
 .padding()
}
```

The entire ContentView file should look like this:

```
import SwiftUI

@available(iOS 15.0, *)
struct ContentView: View {
 @State var message = ""
 var body: some View {
 TextField("Type here", text: $message)
 .submitLabel(.done)
 .padding()
 }
}

@available(iOS 15.0, *)
struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```

Notice the two @available(iOS 15.0, *) lines above each structure.

6. Click the _____ App file name where _____ is the name you gave your project. This other file contains Swift code you'll need to modify as well.
7. Add the @available(iOS 15.0, *) line above the structure like this:

```
import SwiftUI

@available(iOS 15.0, *)
@main
struct DismissKeyboard_Chapter_7App: App {
 var body: some Scene {
 WindowGroup {
 ContentView()
 }
 }
}
```

In the preceding example, the project name is DismissKeyboard Chapter 7, so Xcode creates a file called DismissKeyboard_Chapter_7App in the Navigator pane.

8. Click the Run button or choose Product ▶ Run to run your app in the Simulator.
9. Click in the Text Field when your app appears in the Simulator. If the virtual keyboard does not appear, press Command+K or choose I/O ▶ Keyboard ▶ Toggle Software Keyboard.
10. Click the Done button in the bottom right corner of the virtual keyboard to make the virtual keyboard disappear.

Using a Text Editor

Where a Text Field lets the user type in a word or short sentence, a Text Editor lets the user type in multiple lines of text, much like a word processor. When you place a Text Editor on a user interface, it expands to fill all available space. That's why it's best to use the .frame modifier to define a specific size for the Text Editor.

With a Text Field, tapping the button in the bottom right corner of the virtual keyboard makes it go away. Since a Text Editor can hold multiple lines of text, the button in the bottom right corner of the virtual keyboard simply moves the cursor to the next line and always displays the “return” label.

So if you want to hide a virtual keyboard when using a Text Editor, you need to do the following:

- Create a Focus State variable that represents a Boolean value.
- Add the `.focused` modifier to the Text Editor and use the Focus State variable.
- Create an additional control, such as a Button, that sets the Focus State variable to false.

Note This method of using a Focus State variable with a `.focused` modifier and a separate control works with Text Fields as well.

First, you need to create a FocusState variable like this:

```
@FocusState var dismissKeyboard: Bool
```

Once you’ve defined a FocusState variable, you need to use the `.focused` modifier on a Text Editor (or Text Field) to link to the FocusState variable like this:

```
TextEditor(text: $message)
 .focused($dismissKeyboard)
```

Then you can set the value of the FocusState variable to false through a separate control to make the virtual keyboard disappear like this:

```
Button("Hide Keyboard") {
 dismissKeyboard = false
}
```

To see how Focus State variables work, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “DismissKeyboardTextEditor.”
2. Click the ContentView file in the Navigator pane.

3. Add the following line above the two structures in the ContentView file:

```
@available(iOS 15.0, *)
```

4. Create a State variable to hold the contents of a Text Editor, and create a Focus State variable to make the virtual keyboard disappear as follows:

```
@available(iOS 15.0, *)
struct ContentView: View {

 @State var message = ""
 @FocusState var dismissKeyboard: Bool
```

5. Add a Button and a Text Editor inside of a VStack. To keep the Text Editor from expanding, make sure you add a .frame modifier to the Text Editor. The entire code inside the ContentView file should look like this:

```
import SwiftUI

@available(iOS 15.0, *)
struct ContentView: View {

 @State var message = ""
 @FocusState var dismissKeyboard: Bool

 var body: some View {
 VStack {
 TextEditor(text: $message)
 .focused($dismissKeyboard)
 .frame(width: 250, height: 150)
 .padding()

 Button("Hide Keyboard") {
 dismissKeyboard = false
 }
 }
 }
}
```

```

 }
 }

@available(iOS 15.0, *)
struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

6. Click the _____App file name where _____ is the name you gave your project. This other file contains Swift code you'll need to modify as well.
7. Add the @available(iOS 15.0, *) line above the structure like this:

```

import SwiftUI

@available(iOS 15.0, *)
@main
struct DismissKeyboardTextEditor_Chapter_7App: App {
 var body: some Scene {
 WindowGroup {
 ContentView()
 }
 }
}

```

8. Click the Run button or choose Product ➤ Run to run your app in the Simulator.
9. Click in the Text Editor when your app appears in the Simulator. If the virtual keyboard does not appear, press Command+K or choose I/O ➤ Keyboard ➤ Toggle Software Keyboard.
10. Type some text and then click the “Hide Keyboard” Button that you created below the Text Editor. This sets the Focus State variable dismissKeyboard to false, which makes the virtual keyboard go away.

You must use a Focus State variable to make the virtual keyboard go away with a Text Editor.

Summary

One of the most common ways a user can input data into an app is by typing in text. A Text Field can accept short amount of text such as a name or sentence. If the user needs to type in sensitive information that shouldn't be displayed on the screen, you can use a Secure Field, which masks anything typed. For displaying multiple lines of text, you can use a Text Editor, which acts like a miniature word processor.

To make typing text easier, use the `.contentType` modifier to define what type of information a Text Field can expect such as a name or email address. Then use the `.keyboardType` modifier to define a specific virtual keyboard optimized for inputting in certain type of information such as telephone numbers or names.

To make a virtual keyboard go away when the user no longer needs it, Text Fields and Secure Fields can rely on the bottom right corner button to dismiss the virtual keyboard. By using the `.submitLabel` modifier, you can define common types of titles for this bottom right corner virtual keyboard button such as Done, Send, or Next.

When creating a Text Editor, it will expand to fill all available space, so you may want to use the `.frame` modifier to define a specific width and height for the Text Editor. To hide a virtual keyboard when using a Text Editor, use a Focus State variable with the `.focused` modifier. Then create a separate control, such as a Button, to set the Focus State variable to false. This will make the virtual keyboard go away.

Text is the most common way to input data, so make it easy for users to type data into a Text Field, Secure field, or Text Editor.

CHAPTER 8

Limiting Choices with Pickers

Text Fields are great for letting the user enter any type of information such as names or short answers to questions. The problem is that if the user has the freedom to enter anything, they could accidentally (or on purpose) enter invalid data.

For example, if a Text Field asks for an address, you want the user to have the freedom to type anything. However, if a Text Field asks for a state, language, or gender, you don't want the user to type "dog," "1258dke3," or "I am looking for shoes" because none of this would be valid input and would likely crash the program.

One solution is to let the user enter any data and then write Swift code to verify that the input is valid. Unfortunately, this would likely take a lot of time and still not be accurate. A far better solution is when there are only a handful of acceptable options, it's best to restrict the user to selecting from a limited range of options.

Pickers display several options and give the user a chance to click to select one option. Since all options are valid, Pickers ensure that users can only enter valid data. An ordinary Picker is fine for letting a user select from a range of text options. For selecting colors or dates, SwiftUI offers special Color Picker and Date Pickers as well.

Date Pickers even let you define a valid date range. The whole purpose of Pickers is to make sure the user can only input valid data into a program at any given time.

Using a Picker

A Picker displays a list of options defined by multiple Text views. Although a Picker uses text strings to display available options, whatever option the user chooses can actually represent any value such as a string, a decimal number, an integer, or a value defined by an enumeration.

To create a Picker, use multiple Text views to display the options and attach a .tag modifier to each option. The .tag modifier defines the actual value the user chose such as

```
Picker(selection: $choice, label: Text("Picker")){
 Text("1").tag("one")
 Text("2").tag("two")
 Text("3").tag("three")
 Text("4").tag("four")
 Text("5").tag("five")
}
```

In this example, the available options are numbers, but when the user selects a number, the actual choice is stored as a string such as “three” or “five” as shown in Figure 8-1.

Figure 8-1. A Picker uses Text views to display choices on the user interface

The .tag modifier on a Text view can contain any data type, but all .tag modifiers inside the same Picker must be of the same data type that matches the State variable that it's linked to. The following Swift code defines a Picker where multiple Text views display words such as “Cat” or “Bird,” but the .tag modifiers store integers such as 0 or 2:

```
Picker(selection: $choice, label: Text("Picker")) {
 Text("Bird").tag(1)
 Text("Cat").tag(2)
 Text("Lizard").tag(3)
 Text("Dog").tag(4)
 Text("Hamster").tag(5)
}
```

Because the .tag modifier contains integers, the “choice” State variable now needs to store Int data types such as

```
@State private var choice = 0
```

To see how a Picker works, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “Picker.”
2. Click the ContentView file in the Navigator pane.
3. Add the following State variable under the struct ContentView: View line:

```
struct ContentView: View {
 @State private var choice = 0
```

This creates a State variable that's initially set to 0, which is an integer so the “choice” State variable is defined to hold Int data types.

4. Create a VStack and create a Picker and a Text view inside the var body: some View line:

```
var body: some View {
 VStack {
 Picker(selection: $choice, label: Text("Picker")) {
 Text("Bird").tag(1)
 Text("Cat").tag(2)
 Text("Lizard").tag(3)
 Text("Dog").tag(4)
 Text("Hamster").tag(5)
 }
 Text("You chose \$(choice)")
 }
}
```

The entire code in the ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 @State private var choice = 0
 var body: some View {
 VStack {
 Picker(selection: $choice, label: Text("Picker")) {
```

```

 Text("Bird").tag(1)
 Text("Cat").tag(2)
 Text("Lizard").tag(3)
 Text("Dog").tag(4)
 Text("Hamster").tag(5)
 }
 Text("You chose \choice")
}
}
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

5. Click the Live Preview icon in the Canvas pane.
6. Select different options in the Picker. Notice that each time you select a different option, the Text view displays “You chose __” where __ is the .tag value attached to the Text view that the user chose.
7. Change the State variable as follows to hold Double data types:

```
@State private var choice = 0.0
```

Because this “choice” State variable has an initial value of 0.0, which is a decimal number, Swift infers that the “choice” variable can now only hold Double data types.

8. Change the .tag modifiers in the Picker as follows:

```

Picker(selection: $choice, label: Text("Picker")) {
 Text("Bird").tag(1.7)
 Text("Cat").tag(2.06)
 Text("Lizard").tag(3.41)
 Text("Dog").tag(4.13)
 Text("Hamster").tag(5.28)
}

```

Because the “choice” State variable has been redefined to hold Double data types, the .tag modifier values must now all represent Double data types as well.

9. Click the Live Preview icon in the Canvas pane.
10. Select different options in the Picker. Notice that each time you select a different option, the Text view displays “You chose __” where __ is the .tag value as a Double value as shown in Figure 8-2.

```
import SwiftUI

struct ContentView: View {
 @State private var choice = 0.0
 var body: some View {
 VStack {
 Picker(selection: $choice, label: Text("Picker")) {
 Text("Bird").tag(1.7)
 Text("Cat").tag(2.06)
 Text("Lizard").tag(3.41)
 Text("Dog").tag(4.13)
 Text("Hamster").tag(5.28)
 }
 Text("You chose \(choice)")
 }
 }
}
```


Figure 8-2. A Picker view uses Double values in its .tag modifiers

Because the “choice” State variable has been redefined to hold Double data types, the .tag modifier values must now all represent Double data types as well.

Remember from Chapter 6, you can always turn a Picker into a segmented control by just adding .pickerStyle(SegmentedPickerStyle()) modifier to the Picker view as shown in Figure 8-3 such as

```
Picker(selection: $choice, label: Text("Picker")) {
 Text("Bird").tag(1.7)
 Text("Cat").tag(2.06)
 Text("Lizard").tag(3.41)
 Text("Dog").tag(4.13)
 Text("Hamster").tag(5.28)
}.pickerStyle(SegmentedPickerStyle())
```

```
import SwiftUI

struct ContentView: View {
 @State private var choice = 0.0
 var body: some View {
 VStack {
 Picker(selection: $choice, label:
 Text("Picker")) {
 Text("Bird").tag(1.7)
 Text("Cat").tag(2.06)
 Text("Lizard").tag(3.41)
 Text("Dog").tag(4.13)
 Text("Hamster").tag(5.28)
 }.pickerStyle(SegmentedPickerStyle())
 Text("You chose \(choice)")
 }
 }
}
```


Figure 8-3. A Picker view displayed as a segmented control

Using the Color Picker

An ordinary Picker lets you select different options displayed in a Text view. However, what if you want the user to select a particular color? You could list several colors in a Picker, but what if the user wants to select a custom color? That's when you can use the Color Picker.

The Color Picker lets the user select standard colors (red, blue, green, yellow, etc.) or custom colors from a grid, a spectrum, or from red, green, blue sliders as shown in Figure 8-4.

Figure 8-4. A Color Picker gives you three different options for choosing a custom color

To create a Color Picker, you must first create a State variable to hold a Color data type such as

```
@State var myColor = Color.red
```

Then you can create a Color Picker by defining a descriptive title followed by a link to the State variable that represents a Color like this:

```
ColorPicker("Pick a color", selection: $myColor)
```

To see how a Color Picker works, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “ColorPicker.”
2. Click the ContentView file in the Navigator pane.
3. Add the following State variable under the struct ContentView: View line:

```
struct ContentView: View {
 @State var myColor = Color.gray
```

4. Create a VStack and put a rectangle inside. Since a rectangle will expand to fill the entire screen, make sure you put a .frame modifier on it and define its .foregroundColor with the previously defined State variable:

```
var body: some View {
 VStack {
 Rectangle()
 .frame(width: 200, height: 150)
 .foregroundColor(myColor)
 }
}
```

5. Underneath the Rectangle(), define a Color Picker that links or binds to the State variable:

```
ColorPicker("Pick a color", selection: $myColor)
```

The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 @State var myColor = Color.gray
 var body: some View {
 VStack {
 Rectangle()
 .frame(width: 200, height: 150)
 .foregroundColor(myColor)
 ColorPicker("Pick a color", selection:
 $myColor)
 }
 }
}
```

```
struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```

6. Click the Live Preview icon in the Canvas pane. Notice that since the State variable myColor is given an initial value of gray, the rectangle initially appears as gray.
7. Click the Color Picker icon, as shown in Figure 8-5, to display the different color options (see Figure 8-4).

Figure 8-5. The Color Picker icon

8. Click a color and then click the close (X) icon in the upper right corner of the Color Picker dialog to make it go away. Notice that the rectangle now displays the color you chose.

Using the Date Picker

One common type of data that users need to input is dates and times. However, one person might write a date as “June 14, 2023,” and another might write that same date as “6/14/23.” When writing a time, one person might type “6:45 pm,” and another might type “18:45.”

To make it easy for users to enter dates and times, SwiftUI offers the Date Picker. Instead of typing a date or time, users can simply click the date or time they want as shown in Figure 8-6.

Figure 8-6. The Date Picker

To create a Date Picker, you just need to define descriptive text and a State variable to store the user's selected date and/or time like this:

```
DatePicker(selection: $myDate, label: { Text("Date") })
```

Choosing a Date Picker Style

By default, a Date Picker displays a date and time as a field that the user can select. Once selected, the date or time then displays the date or time that the user can select. In case you don't like this default, compact format, you can customize the Date Picker's appearance using the `.datePickerStyle()` modifier as shown in Figure 8-7:

Figure 8-7. Different styles of the Date Picker

- `.compact` – The default way to display a date and time. When the user selects a date, a calendar appears like in the `.graphical` style. When the user selects a time, different times appear like in the `.wheel` style.
- `.graphical` – Displays dates in a calendar but the time as a field. When the user selects a time, different times appear like in the `.wheel` style.
- `.wheel` – Displays dates and times in a wheel.

The Swift code for creating a Date Picker requires just adding a State variable to store a date and then using that State variable. In addition, the Date Picker lets you define text to appear when the Date Picker style is `.compact`:

```
@State var myDate = Date.now

DatePicker(selection: $myDate, label: { Text("Date") })
 .datePickerStyle(.graphical)
```

Displaying a Date and/or Time

Although the Date Picker can let the user select both a date and a time, you may only want the Date Picker to select either a date or a time. To limit the Date Picker to displaying just a date or a time, you can add the `displayedComponents` parameter and specify either `[.date]` or `[.hourAndMinute]` like this:

```
DatePicker(selection: $myDate, displayedComponents: [.date],
label: { Text("Date") })
```

```
DatePicker(selection: $myDate, displayedComponents:
[.hourAndMinute], label: { Text("Time") })
```

Restricting a Date Range

When letting users select a date, you may want to restrict the list of valid dates. For example, if you're asking for someone's birthdate, it doesn't make sense to let the Date Picker allow a user to select an outrageously old date of birth such as February 3, 1737.

To restrict a date range for a Date Picker, you must first define the start and end date range such as

```
let dateRange: ClosedRange<Date> = {
 let calendar = Calendar.current
 let startComponents = DateComponents(year: 2022, month: 1, day: 1)
 let endComponents = DateComponents(year: 2022, month: 12, day: 31,
hour: 23, minute: 59, second: 59)
 return calendar.date(from:startComponents)!

 ...
 calendar.date(from:endComponents)!

}()
```

Notice that a closed range requires defining both a starting date and an ending date. The user can't go further in the past beyond the starting date and can't go further in the future beyond the ending date.

Besides a closed range, you can also choose a partial range. One way is to define a partial range that starts from a specific date such as

```
let dateRange2: PartialRangeFrom<Date> = {
 let calendar = Calendar.current
 let startComponents = DateComponents(year: 2021, month: 1, day: 1)
 return calendar.date(from:startComponents)!...

}()
```

The preceding range starts at January 1, 2021, and allows the Date Picker to choose any date beyond this starting date. Another way to define a partial range is one that goes up to but stops at a specific date such as

```
let dateRange3: PartialRangeThrough<Date> = {
 let calendar = Calendar.current
 let stopComponents = DateComponents(year: 2021, month: 1, day: 1)
 return ...calendar.date(from:stopComponents)!

}()
```

This range lets the Date Picker choose any date up to the specified date (January 1, 2021, in this case). Once you define a date range, you need to add this date range into the Date Picker like this:

```
DatePicker(selection: $myDate, in: dateRange,
displayedComponents: [.date], label: { Text("Date") })
```

This Date Picker uses a State variable called myDate, defines the valid range by the dateRange constant, and only displays dates (and not times). If this Date Picker style is .compact, then it will also display “Date” on the Date Picker.

To see how to use a Date Picker, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “DatePicker.”
2. Click the ContentView file in the Navigator pane.
3. Add the following line above the two structures in the ContentView file:

```
@available(iOS 15, *)
```

4. Add this @available(iOS 15, *) line underneath the import SwiftUI line in the _____App file where _____ is the name of your project such as

```
import SwiftUI

@available(iOS 15, *)
@main
struct DatePickerApp: App {
 var body: some Scene {
 WindowGroup {
 ContentView()
 }
 }
}
```

5. Click the ContentView file and then create a State variable to hold a date like this:

```
@State var myDate = Date.now
```

6. Define three date ranges as follows:

```
let dateRange: ClosedRange<Date> = {
 let calendar = Calendar.current
```

```

let startComponents = DateComponents(year: 2021,
month: 1, day: 1)
let endComponents = DateComponents(year: 2021, month:
12, day: 31, hour: 23, minute: 59, second: 59)
return calendar.date(from:startComponents)!

...
calendar.date(from:endComponents)!

}()

let dateRange2: PartialRangeFrom<Date> = {
let calendar = Calendar.current
let startComponents = DateComponents(year: 2021,
month: 1, day: 1)
let endComponents = DateComponents(year: 2021, month:
12, day: 31, hour: 23, minute: 59, second: 59)
return calendar.date(from:endComponents)!...

}()

let dateRange3: PartialRangeThrough<Date> = {
let calendar = Calendar.current
let startComponents = DateComponents(year: 2021,
month: 1, day: 1)
let endComponents = DateComponents(year: 2021, month:
12, day: 31, hour: 23, minute: 59, second: 59)
return ...calendar.date(from:startComponents)!

}()

```

7. Create a VStack to hold a Text view and a Date Picker like this:

```

var body: some View {
 VStack {
 Text("Chosen date = \$(myDate)")
 .padding()

 DatePicker(selection: $myDate, in: dateRange3,
displayedComponents: [.date], label: { Text("Date") })
 .datePickerStyle(.graphical)
 .padding()
 }
}

```

```
 }  
}
```

The entire ContentView file should look like this:

```
import SwiftUI  
  
@available(iOS 15, *)  
struct ContentView: View {  
  
 @State var myDate = Date.now  
  
 let dateRange: ClosedRange<Date> = {  
 let calendar = Calendar.current  
 let startComponents = DateComponents(year: 2021, month:  
 1, day: 1)  
 let endComponents = DateComponents(year: 2021, month: 12,  
 day: 31, hour: 23, minute: 59, second: 59)  
 return calendar.date(from:startComponents)!  
 ...  
 calendar.date(from:endComponents)!  
 }()  
  
 let dateRange2: PartialRangeFrom<Date> = {  
 let calendar = Calendar.current  
 let startComponents = DateComponents(year: 2021, month:  
 1, day: 1)  
 let endComponents = DateComponents(year: 2021, month: 12,  
 day: 31, hour: 23, minute: 59, second: 59)  
 return calendar.date(from:endComponents)!...  
 }()  
  
 let dateRange3: PartialRangeThrough<Date> = {  
 let calendar = Calendar.current  
 let startComponents = DateComponents(year: 2021,  
 month: 1, day: 1)
```

```
let endComponents = DateComponents(year: 2021,
month: 12, day: 31, hour: 23, minute: 59,
second: 59)
return ...calendar.date(from:startComponents)!

}()

var body: some View {
VStack {
 Text("Chosen date = \(myDate)")
 .padding()

 DatePicker(selection: $myDate, in: dateRange3,
displayedComponents: [.date], label: {
 Text("Date") })
 .datePickerStyle(.graphical)
 .padding()
 }
}

@available(iOS 15, *)
struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```

8. Click the Live Preview icon in the Canvas pane and click any date.
Notice that when you choose a date, it appears above the Date Picker as shown in Figure 8-8.

Chosen date = Thursday, December
3, 2020 at 12:00:00 AM Pacific
Standard Time

Figure 8-8. The user interface showing a Text view and a Date Picker

9. Experiment with changing the Date Picker style (.compact, .graphical, .wheel) along with choosing the different date ranges (dateRange, dateRange2, dateRange3).

Formatting Dates

By default, SwiftUI displays dates with lots of details that you may not want to display. To display dates within a specific format, you can use the DateFormatter like this:

```
let formatter = DateFormatter()
```

Then you can define a style to display dates and times such as one of the following:

Style	Date	Time
.short	2/15/22	7:15 PM
.medium	Feb 15, 2022	7:15:29 PM
.long	February 15, 2022	7:15:29 PM CST
.full	Tuesday, February 15, 2022	7:15:29 PM Central Standard Time

Note The locale may change the way dates are actually displayed such as 15 June 2021 or June 15, 2021.

To use a date style, you must define the formatter's `dateStyle` property like this:

```
formatter.dateStyle = .medium
```

To use a time style, you must define the formatter's `timeStyle` property like this:

```
formatter.timeStyle = .short
```

Once you've created a `DateFormatter` and defined its `.dateStyle` and `.timeStyle` properties, the final step is to format a date using that formatter and its `dateStyle` such as

```
formatter.string(from: myDate)
```

To see how to format dates chosen from a Date Picker, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as "DatePickerFormat."
2. Click the `ContentView` file in the Navigator pane.
3. Add the following line above the two structures in the `ContentView` file:

```
@available(iOS 15, *)
```

4. Add this `@available(iOS 15, *)` line underneath the import `SwiftUI` line in the _____App file where _____ is the name of your project such as

```
import SwiftUI

@available(iOS 15, *)
@main
struct DatePickerFormatApp: App {
 var body: some Scene {
 WindowGroup {
 ContentView()
```

```

 }
 }
}
```

5. Click on the ContentView file and create a State variable to hold a date like this:

```
@State var myDate = Date.now
```

6. Type the following underneath the State variable to define a DateFormatter:

```
let formatter = DateFormatter()
```

7. Add a VStack inside the var body: some View line and create a Date Picker inside the VStack like this:

```
VStack {
 Text("Chosen date = \(formatter.string( from: myDate))")
 .padding()
 DatePicker(selection: $myDate, label: { Text("Date") })
}.onAppear() {
 formatter.dateStyle = .full
 formatter.timeStyle = .full
}
```

The Text view displays “Chosen date = ” followed by the date, which is stored in the myDate State variable. Notice that the formatter.string command defines how that date is actually displayed.

The Date Picker stores the selected date in the myDate State variable. Then the .onAppear modifier runs Swift code every time the user interface defined by the VStack appears. Inside this .onAppear modifier is the single line that defines the .dateStyle of the formatter to .full. If you change .full to .short, .medium, or .long, you can see how that formats the date differently in the Text view.

8. Click the Live Preview icon in the Canvas pane and click any date. Notice that when you choose a date, it appears above the Date Picker, using the date and time style defined within the .onAppear modifier such as .full or .short.

Summary

Text Fields can be handy for letting users input data. Unfortunately, users can type anything into a Text Field, even completely nonsensical data.

To restrict the user to just a valid range of choices, you can use a Picker. A Picker can provide a list of all valid options. Now it's impossible for the user to enter invalid data through a Picker.

When creating a Picker, you can use a `.tag` property to assign a specific value to the user's selection in a Picker. The `.tag` property can hold any type of data such as integers, decimal numbers, or strings. All `.tag` properties must hold the same data type.

Another way to display a list of valid options is through the Color Picker. By using the Color Picker, users can select standard colors, such as red, green, or blue, or create custom colors.

For selecting dates, SwiftUI offers the Date Picker. You can format the way a date appears, such as 6/15/22 or June 15, 2022. The Date Picker can also appear in three different styles (`.compact`, `.graphical`, or `.wheel`). That way, you can make a Date Picker look the way that works best in your app. By using Pickers, you can make it easy for users to input only valid data.

CHAPTER 9

Limiting Choices with Toggles, Steppers, and Sliders

Ideally, you want to limit the user to select only valid options. That keeps the user from entering invalid data such as spelling out a number (such as thirty-seven) instead of typing out the number (37). Three additional ways to restrict the user into selecting only valid data are toggles, steppers, and sliders.

A Toggle gives users exactly two choices such as on or off, yes or no, true or false. Because a Toggle only offers two choices, it represents a Boolean value (true or false).

A Stepper restricts user input to a range of valid data. Steppers display a minus/plus icon that users can click to increment a value by a fixed amount, up or down. By using a stepper, users can define a value without typing a specific number.

Sliders also restrict user input to a range of valid data. Sliders let users drag to input a specific value without any typing whatsoever. Both steppers and sliders can define minimum and maximum values to restrict users into choosing only valid numeric values. For many people, it's easier to click or drag to choose a value than to type that number itself. Both Steppers and Sliders represent a Double value (decimal number).

The whole purpose of Toggles, Sliders, and Steppers is to make sure the user can only input valid data into a program at any given time.

Using a Toggle

If you look at the settings for an iPhone or iPad, you'll see a list of options that you can turn on or off as shown in Figure 9-1.

Figure 9-1. Typical uses for a Toggle

To create a Toggle, you need to define the text to appear next to the Toggle along with linking or binding a State variable to the Toggle such as

```
Toggle(isOn: $settingValue) {
 Text("Toggle text")
}
```

In this example, the Toggle changes the value of a State variable called `settingValue`, which should be defined as a Boolean like this:

```
@State var settingValue = true
```

Then the Text view displays “Toggle text” next to the Toggle itself as shown in Figure 9-2.

Figure 9-2. The appearance of a typical Toggle

To see how a Toggle works, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “Toggle.”
2. Click the ContentView file in the Navigator pane.

3. Add the following State variable under the struct ContentView:

View line:

```
struct ContentView: View {
 @State var myToggle = true
```

4. Create a VStack and put a rectangle inside. Since a rectangle will expand to fill the entire screen, make sure you put a .frame modifier on it and define its .foregroundColor with the previously defined State variable:

```
var body: some View {
 VStack {
 Rectangle()
 .frame(width: 200, height: 150)
 .foregroundColor(myToggle ? .orange : .green)
 }
}
```

5. Add the Toggle underneath the Rectangle and its modifiers like this:

```
Toggle(myToggle ? "Orange" : "Green", isOn: $myToggle)
```

The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 @State var myToggle = true
 var body: some View {
 VStack {
 Rectangle()
 .frame(width: 200, height: 150)
 .foregroundColor(myToggle ? .orange : .green)
 Toggle(myToggle ? "Orange" : "Green", isOn: $myToggle)
 }
 }
}
```

```

 }

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

6. Click the Live Preview icon in the Canvas pane. Notice that since the State variable myToggle is true, the rectangle initially appears in orange.
7. Click the Toggle. Notice that each time you click the Toggle, the color of the rectangle alternates between orange and green, and the text on the Toggle alternates between “Orange” and “Green” as well.

Using the Stepper

When you want the user to input numeric data, you may want to restrict the range of acceptable data. After all, if you ask for the user’s age, you don’t want -23 or 938478 since both are clearly impossible for someone’s age. To make it easy for the user to input numeric data within an acceptable range, you can use a Stepper.

Steppers store a value that users can increment by a fixed increment such as 1 or 2.5. You can define a minimum and maximum value that the stepper can represent such as a range between 1 and 10. Furthermore, you can define whether the stepper wraps or not. Wrapping means if you keep incrementing the stepper beyond its maximum value, it goes back to its minimum value. Likewise, if you keep decrementing the stepper below its minimum value, it jumps to its maximum value. This can make it easy for users to choose different values without having to exhaustively step from one extreme value to the other.

To see how a stepper works, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “Stepper.”
2. Click the ContentView file in the Navigator pane.

3. Add the following State variable under the struct ContentView:

View line:

```
struct ContentView: View {
 @State var newValue = 0
```

4. Create a VStack inside the var body: some View and add a Stepper like this:

```
var body: some View {
 VStack {
 Stepper(value: $newValue) {
 Text("Stepper value = \(newValue)")
 }.padding()
 }
}
```

This defines a simple Stepper that can represent any value and increases or decreases its value by 1 as shown in Figure 9-3.

Figure 9-3. A simple Stepper

The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 @State var newValue = 0

 var body: some View {
 VStack {
 Stepper(value: $newValue) {
 Text("Stepper value = \(newValue)")
 }.padding()
 }
 }
}
```

```
struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```

5. Click the Live Preview icon in the Canvas pane to run your app.
6. Click the – and + icons on the Stepper to decrease or increase its value.

Defining a Range in a Stepper

In many cases, you want to define a valid range of values that the Stepper can represent such as from 1 to 25. To define a range for a Stepper, you need to list the range within the `in:` parameter like this:

```
Stepper(value: $newValue, in: 1...10) {
 Text("Stepper value = \(newValue)")
}.padding()
```

To see how to define a range of values that a Stepper can represent, add the preceding code so the entire ContentView file looks like this:

```
import SwiftUI

struct ContentView: View {
 @State var newValue = 0

 var body: some View {
 VStack {
 // Basic stepper
 Stepper(value: $newValue) {
 Text("Stepper value = \(newValue)")
 }.padding()

 // Stepper in a range
 Stepper(value: $newValue, in: 1...10) {
 Text("Stepper value = \(newValue)")
 }
 }
 }
}
```

```

 }.padding()
 }
}
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

Click the Live Preview icon on the Canvas pane and click the bottom Stepper. Notice that because its range is restricted between 1 and 10, clicking the – and + icons on the bottom Stepper won't decrease the Stepper's value below 1 or increase the value above 10.

Defining an Increment/Decrement Value in a Stepper

Normally, a Stepper increases or decreases its value by 1. Sometimes, you might want to increment/decrement by a value other than 1 such as 2 or 5. To define an integer value to increment/decrement a Stepper, you need to define an integer value for the step: parameter like this:

```

Stepper(value: $newValue, in: 1...10, step: 2) {
 Text("Stepper value = \(newValue)")
}.padding()

```

Click the Live Preview icon on the Canvas pane and click the bottom Stepper. Notice that because its range is restricted between 1 and 10, clicking the – and + icons on the bottom Stepper won't decrease the Stepper's value below 1 or above 10. Yet clicking the – and + icons on the bottom Stepper increments/decrements the Stepper's value by 2.

If you want to define a decimal value for the step: parameter, you'll need to make sure every value used in the Stepper is a decimal value such as

```

Stepper(value: $decimalValue,
 in: 1.0...10.0,
 step: 0.25) {
 Text("Stepper value = \(decimalValue)")
}.padding()

```

In the preceding Stepper definition, the range goes from 1.0 (not just 1) up to and including 10.0 (not just 10). Then the step: parameter is defined as 0.25. Finally, the State variable (decimalValue) must also be defined as a decimal value (Double data type) like this:

```
@State var decimalValue: Double = 0
```

The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 @State var newValue = 0
 @State var decimalValue: Double = 0

 var body: some View {
 VStack {
 // Basic stepper
 Stepper(value: $newValue) {
 Text("Stepper value = \(newValue)")
 }.padding()

 // Stepper in a range
 Stepper(value: $newValue, in: 1...10) {
 Text("Stepper value = \(newValue)")
 }.padding()

 // Stepper with increment value
 Stepper(value: $newValue, in: 1...10, step: 2) {
 Text("Stepper value = \(newValue)")
 }.padding()

 // Stepper with decimal increment value
 Stepper(value: $decimalValue,
 in: 1.0...10.0,
 step: 0.25) {
```

```

 Text("Stepper value = \(decimalValue)")
 }.padding()

}
}

}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

Click the Live Preview icon on the Canvas pane and click the bottom Stepper. Notice that because its range is restricted between 1.0 and 10.0, clicking the – and + icons on the bottom Stepper won't decrease the Stepper's value below 1.0 or above 10.0. Yet clicking the – and + icons on the bottom Stepper increments/decrements the Stepper's value by 0.25.

Using Sliders

Like a Stepper, a Slider lets the user choose a numeric value without typing a specific number. While a Stepper forces users to increment/decrement values by a fixed amount, Sliders make it easy for users to choose between a range of values quickly by simply changing the Slider's position. This makes Sliders better suited than a Stepper for letting the user choose from a wide range of values.

To see how a Slider works, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as "Slider."
2. Click the ContentView file in the Navigator pane.
3. Add the following State variable under the struct ContentView: View line:

```
struct ContentView: View {
 @State var sliderValue = 0.0
```

4. Create a VStack inside the var body: some View and add a Text and a Slider like this:

```
var body: some View {
 VStack (spacing: 28){
 Text("Slider value = \$(sliderValue)")

 Slider(value: $sliderValue)
 }
}
```

5. Click the Live Preview icon in the Canvas pane and drag the slider left and right. Notice that the value of this Slider ranges in value from 0 to 1 as a Double value, which displays decimal values.

Changing the Color of a Slider

By default, a Slider displays the color blue as you drag the slider to the right. If you want to change that color, you can use the .accentColor modifier like this:

```
Slider(value: $sliderValue)
 .accentColor(.red)
```

Defining a Range for a Slider

By default, a Slider ranges in value from 0 to 1. However, you may want to define a different range for the Slider such as

```
Slider(value: $sliderValue, in: 1...50)
```

This defines a minimum value for the Slider as 1 and a maximum value as 50. Just remember that these values are actually decimal values such as 1.0 through 50.0.

Defining a Step Increment for a Slider

If the range of a Slider is greater than 1, dragging the Slider increments/decrements it by 1. To define a different value for the Slider to increment/decrement, you need to define a step: parameter such as

```
Slider(value: $sliderValue, in: 1...50, step: 4)
```

This defines the Slider to change values by 4 such as going from 1 to 5 to 9.

Displaying Minimum and Maximum Labels on a Slider

To make a Slider easier to understand, you can display a minimum and a maximum value label on each end of the Slider. That way, you can make it clear what the minimum and maximum values of a Slider might be such as

```
Slider(value: $sliderValue, in: 1...50, step: 4) {
 Text("Slider")
} minValueLabel: {
 Text("1")
} maxValueLabel: {
 Text("50")
}
```

This defines a Slider that displays 1 at the far left and 50 at the far right as shown in Figure 9-4.

Figure 9-4. Displaying minimum and maximum labels on a Slider

Note The minValueLabel and maxValueLabel are only available in iOS 15.0 or higher.

To see how all these different Sliders work, edit the ContentView file as follows:

```
import SwiftUI

@available(iOS 15.0, *)
struct ContentView: View {
 @State var sliderValue = 0.0

 var body: some View {
 VStack (spacing: 28){
```

```

Text("Slider value = \(sliderValue)")

Slider(value: $sliderValue)
 .padding()

Slider(value: $sliderValue, in: 1...50)
 .padding()

Slider(value: $sliderValue, in: 1...50, step: 4)
 .padding()

Slider(value: $sliderValue, in: 1...50, step: 4) {
 Text("Slider")
} minimumValueLabel: {
 Text("1")
} maximumValueLabel: {
 Text("50")
}.padding()
}

}

}

}

@available(iOS 15.0, *)
struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

Make sure you also add the @available(iOS 15.0, *) line inside the ____App file such as

```

import SwiftUI

@available(iOS 15.0, *)
@main
struct Slider_Chapter_9App: App {
 var body: some Scene {
 WindowGroup {

```

```
 ContentView()  
}  
}  
}
```

When you run this project, the top Slider ranges in value from 0 to 1. That means when you drag the other Sliders, the top Slider immediately moves all the way to the right. That's because the top Slider can only have a maximum value of 1, while the other sliders range in value from 1 to 50. So dragging the other Sliders always pins the top Slider all the way to the right to represent a value of 1, which is the maximum value it can represent.

Summary

When your app needs the user to input numeric data, a text field can work but it might be clumsy, especially if you only want to accept a limited range of numeric values. To make it easy to input numeric data, use a Stepper or a Slider.

Both a Stepper and Slider can define a minimum and maximum value so that way the user can't input numeric data below a minimum value or above a maximum value. Both Steppers and Sliders let you define a different increment/decrement value other than 1.

A Stepper takes up less space, but a Slider makes it easier to change values from one extreme to another by simply dragging the Slider from side to side.

By using Steppers and Sliders, you can make it easy for users to input numeric data. By using a Toggle, you can make it easy for users to choose between exactly two choices such as on/off or yes/no. Steppers, Sliders, and Toggles simply make it easy for users to enter only valid data.

CHAPTER 10

Providing Options with Links and Menus

At one time, apps just needed Buttons to let the user choose commands. As iPhone and iPad apps started getting more sophisticated, the need for alternate ways to allow the user to select commands has grown as well. Two common ways to display commands for users to select are Links and Menus.

A Link resembles a Button, except that it opens up a browser to display the contents of a website. A Menu lets you display a list of options, which can also include submenus as shown in Figure 10-1.

```
Menu("Actions") {
 Button("Duplicate", action: duplicate)
 Button("Rename", action: rename)
 Button("Delete...", action: delete)
 Menu("Copy") {
 Button("Copy", action: copy)
 Button("Copy Formatted", action: copyFormatted)
 Button("Copy Library Path", action: copyPath)
 }
}
```


Figure 10-1. A Menu displaying a list of options including a submenu

Using Links

Links offer a handy way to give users a chance to visit a website from within an app. A Link defines a website address such as

```
Link(destination: URL(string: "https://www.apple.com")! ) {
 Text("Apple")
}
```

The Text view defines the text that appears on the link. You can add any modifiers you want to this Text view such as defining a font or background color.

The Link must define a destination as a URL. One way to make sure the website address is accurate is to visit the desired website and then copy its address from your browser and paste it into your Swift code.

Note To test if the Link successfully loads the website address, you need to test the project either in the Simulator or on an actual iOS device. The Canvas pane cannot open the Safari browser like the Simulator or an iOS device can do.

Using Menus

Sometimes, you may want to offer the user multiple choices. Cramming multiple Buttons on the screen can be clumsy, and even a segmented control can be too limiting. When you need to display multiple options in a small space, that's when you can use a Menu.

A Menu simply appears as a Button on the user interface. When the user taps it, the Menu displays a list of options (see Figure 10-1). Now the user can tap an option or open an additional submenu to see even more options. Menus make it easy to hide multiple options in a limited amount of space.

The simplest Menu consists of a title and a list of options defined by Buttons like this:

```
Menu("Options") {
 Button("Open ", action: openFile)
 Button("Find", action: findFile)
 Button("Delete...", action: deleteFile)
}
```

The preceding code would display a Menu on the screen with the word “Options” displayed. When the user taps “Options,” a menu appears listing three choices: Open, Find, and Delete... as shown in Figure 10-2.

Figure 10-2. A Menu displays a list of Buttons in a drop-down menu

When the user taps on a Button, that Button calls a function such as `openFile`, `findFile`, or `deleteFile`. Notice that these function calls do not include a parameter list such as `openFile()`. To see how to create a simple Menu, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “MenuSimple.”
2. Click the ContentView file in the Navigator pane.
3. Add the following State variable under the struct ContentView: View line:

```
struct ContentView: View {
 @State var message = ""
```

4. Create a VStack under the var body: some View line.
5. Create a Text view, Menu, and Spacer() inside the VStack like this:

```
var body: some View {
 VStack {
 Text(message)
 .padding()

 Menu("Options") {
 Button("Open ", action: openFile)
 Button("Find", action: findFile)
 Button("Delete...", action: deleteFile)
```

```

 }
 Spacer()
 }
}

```

All three Buttons call functions to do something. So we need to create functions to make these Buttons work.

6. Right above the last curly bracket in the struct ContentView: View, add the following three functions:

```

func openFile() {
 message = "Open chosen"
}

func findFile() {
 message = "Find chosen"
}

func deleteFile() {
 message = "Delete chosen"
}

```

The entire ContentView file should look like this:

```

import SwiftUI

struct ContentView: View {
 @State var message = ""
 var body: some View {
 VStack {
 Text(message)
 .padding()

 Menu("Options") {
 Button("Open ", action: openFile)
 Button("Find", action: findFile)
 Button("Delete...", action: deleteFile)
 }
 }
 }
}

```

```

 Spacer()
 }
}

func openFile() {
 message = "Open chosen"
}

func findFile() {
 message = "Find chosen"
}

func deleteFile() {
 message = "Delete chosen"
}

}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

7. Click the Live Preview icon in the Canvas pane.
8. Click the Options button in the middle of the simulated iOS device. A menu appears listing the three options defined by the three Button views: Open, Find, and Delete....
9. Click any option. Notice that whatever option you choose, it displays a slightly different message in the Text view above the Menu.

Notice that each Button in the Menu calls a function defined by the action: parameter. Rather than call a function, you can just enclose one or more commands within curly brackets like this:

```

Menu("Options") {
 Button("Open ", action: {

```

```

 message = "Open chosen"
 })
Button("Find", action: {
 message = "Find chosen"
})
Button("Delete...", action: {
 message = "Delete chosen"
})
}

```

Formatting Titles on the Menu and Buttons

A Menu lets you define a title that appears like a standard Button. However, if you want to format the title, there's an alternate way to define a Menu. Instead of just defining the text to appear as a title, you can define a label: parameter where you can use either a Text or Label view like this:

```

Menu {
 Button("Open ", action: {
 message = "Open chosen"
 })
 Button("Find", action: {
 message = "Find chosen"
 })
 Button("Delete...", action: {
 message = "Delete chosen"
 })
} label: {
 Text("Options")
 .font(.largeTitle)
 .foregroundColor(.purple)
 .italic()
}

```

This example displays the Menu's title using the `.largeTitle` font, the color purple, and italics. Rather than use a Text view, you can also use a Label view to display an icon side by side with text such as

```
Menu {
 Button("Open ", action: {
 message = "Open chosen"
 })
 Button("Find", action: {
 message = "Find chosen"
 })
 Button("Delete...", action: {
 message = "Delete chosen"
 })
} label: {
 Label("Options", systemImage: "pencil.circle")
}
```

By using the `label:` parameter to define a Menu's title, you have more options for customizing a Menu's title in multiple ways. Using the preceding Label view displays the Menu with an icon and text as shown in Figure 10-3.

Figure 10-3. A Label view displays an icon and text for the Menu's title

You can also format the Button title using a Label view instead of a Text view like this:

```
Menu {
 Button(action: {
 message = "Open chosen"
 }) {
 Label("Open", systemImage: "book")
 }
 Button(action: {
 message = "Find chosen"
 }) {
 Label("Find", systemImage: "magnifyingglass")
 }
}
```

```

 }
 Button(action: {
 message = "Delete chosen"
 }) {
 Label("Delete", systemImage: "trash")
 }
 } label: {
 Label("Options", systemImage: "pencil.circle")
 }
}

```

The preceding code displays a Menu list as shown in Figure 10-4.

Figure 10-4. Displaying Buttons in a Menu list using the Label view

Adding a Submenu

A Menu can display a list of options defined by Buttons. However, a Menu can also display submenus that list additional, related commands as shown in Figure 10-5.

Figure 10-5. Displaying a submenu

To create a submenu, just define another Menu instead of a Button. Then include additional Buttons inside the submenu like this:

```
Menu("Options") {
 Button("Open ", action: openFile)
 Button("Find", action: findFile)
 Button("Delete...", action: deleteFile)
 Menu("Submenu") {
 Button("Copy Format", action: copyFormat)
 Button("Paste Format", action: pasteFormat)
 }
}
```

Note It's possible to create submenus inside of submenus. As a general rule, use only one level of submenus or else so many lists of options can look confusing to the user.

To see how submenus work, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “Submenu.”
2. Click the ContentView file in the Navigator pane.
3. Edit the ContentView file so its entire contents look like this:

```
import SwiftUI

struct ContentView: View {
 @State var message = ""
 var body: some View {
 VStack {
 Text(message)
 .padding()
 }
 Menu("Options") {
 Button("Open ", action: openFile)
 Button("Find", action: findFile)
```

```
 Button("Delete...", action: deleteFile)
 Menu("Submenu") {
 Button("Copy Format", action: copyFormat)
 Button("Paste Format", action: pasteFormat)
 }
 }
 Spacer()
}
}

func openFile() {
 message = "Open chosen"
}

func findFile() {
 message = "Find chosen"
}

func deleteFile() {
 message = "Delete chosen"
}

func copyFormat() {
 message = "Copy format chosen"
}

func pasteFormat() {
 message = "Paste format chosen"
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```

4. Click the Live Preview icon on the Canvas pane.

5. Click Options defined by the Menu. This displays a list of options including the submenu identified by a ➤ symbol as shown in Figure 10-6.

Figure 10-6. The ➤ symbol identifies a submenu

6. Click the submenu to see an additional list of options appear.

Submenus make it easy to group related options together, but since these options are initially hidden from view, use submenus sparingly to avoid confusing the user.

Summary

Links and Menus are two additional ways a user interface can display options for the user to select. A Link opens a browser and jumps to a specific website. Menus display a list of options defined by Buttons and other Menus that define submenus.

By using the Label view in a Menu, you can combine an icon with text side by side. By using the Text view in a Menu, you can customize the appearance of text that appears on the user interface such as choosing a font or color. Menus give you a way to display multiple options to the user without taking up a lot of space on the screen.

CHAPTER 11

Touch Gestures

Allowing the user to control an app through Buttons, Toggles, or Menus is handy, but all of these controls take up space on the screen. To eliminate the need for extra objects on the user interface, your app can also detect and respond to touch gestures that allow direct manipulation of items displayed on the screen.

The different types of touch gestures that an iOS app can detect and respond to include

- Tap – A fingertip touches the screen and lifts up.
- Pinch – Two fingertips come together or move apart.
- Rotation – Two fingertips rotate left or right in a circular motion.
- Pan – A fingertip slides in a dragging motion across the screen.
- Swipe – A fingertip slides up, down, left, or right across the screen and lifts up.
- Long press – A fingertip touches and presses down on the screen.

You can apply touch gestures to any view such as an Image, a Text view, or a shape like a Rectangle or Ellipse.

Detecting Tap Gestures

Tap gestures simply detect when a user taps on the screen. By default, a tap gesture recognizes a single tap by one fingertip, but you can define multiple taps by two or more fingertips.

To see how to detect tap gestures, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “TapGesture.”

2. Click the ContentView file in the Navigator pane.
3. Add the following State variable under the struct ContentView:
View line:

```
struct ContentView: View {
 @State var changeMe = false
```

4. Add a VStack inside the body along with a Rectangle like this:

```
var body: some View {
 VStack {
 Rectangle()
 .frame(width: 175, height: 125)
 .foregroundColor(changeMe ? .red : .yellow)
 .onTapGesture {
 changeMe.toggle()
 }
 }
}
```

This creates a Rectangle that fills up the entire screen. Then the .frame modifier restricts its width to 175 and its height to 125. The .foregroundColor modifier uses the changeMe State variable to decide whether to color the rectangle with red or yellow.

The .onTapGesture modifier lets the rectangle detect a single tap gesture. When it detects a tap gesture, it toggles the value of the changeMe State variable from true to false (or false to true). The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 @State var changeMe = false
 var body: some View {
 VStack {
 Rectangle()
 .frame(width: 175, height: 125)
```

```

 .foregroundColor(changeMe ? .red : .yellow)
 .onTapGesture {
 changeMe.toggle()
 }
 }
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

5. Click the Live Preview icon on the Canvas pane and then click the rectangle. Notice that each time you click the rectangle, the .onTapGesture modifier toggles the changeMe State variable, which alternates the rectangle color between red and yellow.

By default, the .onTapGesture modifier detects a single tap gesture. If you want to detect multiple taps such as a double or triple tap, you can define the count: parameter like this:

```
.onTapGesture(count: 2)
```

A value of 2 defines a double tap, while a value of 3 would define a triple tap.

Detecting Long Press Gestures

A long press gesture occurs when the user presses one or more fingertips on the screen for a fixed amount of time where the fingertips don't move very far. To define a long press, you can modify the following properties:

- minimumDuration – Defines how long one or more fingertips must press down on the screen until the long press is recognized
- maximumDistance – Defines how far fingertips can move before the long press gesture fails

The simplest .onLongPressGesture modifier looks like this:

```
.onLongPressGesture {
 // Code to run
}
```

If you want, you can add the minimumDuration: and maximumDistance: parameters like this:

```
.onLongPressGesture(minimumDuration: 3,
 maximumDistance: 2) {
 // Code to run
}
```

The preceding version of the .onLongPressGesture modifier forces the user to hold a press for a minimum of three seconds. If you want to do something while the user presses down, you can use the pressing: parameter like this:

```
.onLongPressGesture(minimumDuration: 2, maximumDistance: 2,
 pressing: {stillPressed in
 // Code to run while the long press occurs
 }) {
 // Code to run after detecting the long press gesture
}
```

To see how to detect a long press gesture, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “LongPressGesture.”
2. Click the ContentView file in the Navigator pane.
3. Add the following State variables under the struct ContentView: View line:

```
struct ContentView: View {
 @State var changeMe = false
 @State var message = ""
```

4. Add a VStack inside the body along with a Text view like this:

```
var body: some View {
 VStack {
 Text(message)
 }
}
```

5. Add a Rectangle underneath the Text view:

```
Rectangle()
 .frame(width: 175, height: 125)
 .foregroundColor(changeMe ? .red : .yellow)
```

6. Add the .onLongPressGesture modifier to the Rectangle like this:

```
.onLongPressGesture(minimumDuration: 2, maximumDistance: 2,
pressing: {stillPressed in
 message = "Long press in progress: \(stillPressed)"
}) {
 changeMe.toggle()
}
```

The pressing: parameter displays true while the long press gesture is in progress. Then it displays false as soon as the long press gesture is completed. As soon as the long press gesture is completed, it toggles the changeMe State variable from false to true (or true to false).

The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 @State var changeMe = false
 @State var message = ""
 var body: some View {
 VStack {
 Text(message)
 Rectangle()
 .frame(width: 175, height: 125)
```

```

 .foregroundColor(changeMe ? .red : .yellow)
 .onLongPressGesture(minimumDuration: 2,
 maximumDistance: 2, pressing: {stillPressed in
 message = "Long press in progress: \
 (stillPressed)"
 }) {
 changeMe.toggle()
 }
 }
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

7. Click the Live Preview icon in the Canvas pane.
8. Move the mouse pointer over the rectangle and hold down the left mouse button to simulate a press gesture. Notice that the Text view displays “Long press in progress: true.”
9. Keep holding the left mouse button down until the rectangle changes color. This indicates that the minimumDuration of 2 has been reached and the long press gesture recognized.

Detecting Magnification Gestures

A magnification gesture (also known as a pinch gesture) occurs when the user holds two fingertips on the screen and moves the fingertips apart or closer together. This magnification gesture often occurs when the user wants to zoom in on an image or zoom out to see more of something such as a larger view of a map.

Since the magnification gesture changes the size of a view, you need to define two State variables that represent the current size and the final size as CGFloat data types like this:

```
@State private var tempValue: CGFloat = 0
@State private var finalValue: CGFloat = 1
```

To resize a view, the magnification gesture needs to work with the `.scaleEffect` modifier on the view you want to resize such as

```
Image(systemName: "star.fill")
 .font(.system(size: 200))
 .foregroundColor(.green)
 .scaleEffect(finalValue + tempValue)
```

Then you need to attach the `.gesture` modifier to the view you want to resize using the magnification gesture like this:

```
.gesture(
 )
```

Inside the parentheses of the `.gesture` modifier is where you define the magnification gesture. You need to detect when the magnification gesture changes and when it finally ends like this:

```
.gesture(
 MagnificationGesture()
 .onChanged { amount in
 // Code to run
 }
 .onEnded { amount in
 // Code to run
 }
 )
```

The `.onChanged` modifier measures how far the user moves two fingertips apart or closer together. The `.onEnded` modifier measures the distance between the two fingertips when the user ends the magnification gesture by lifting both fingertips off the screen.

To see how to detect a magnification gesture, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “MagnificationGesture.”

2. Click the ContentView file in the Navigator pane.
3. Add the following State variables under the struct ContentView:
View line:

```
struct ContentView: View {
 @State private var tempValue: CGFloat = 0
 @State private var finalValue: CGFloat = 1
```

4. Add a VStack with an Image inside the body like this:

```
var body: some View {
 VStack {
 Image(systemName: "star.fill")
 .font(.system(size: 200))
 .foregroundColor(.green)
 .scaleEffect(finalValue + tempValue)
 }
}
```

This displays a star in an Image view with a font size of 200 and filled with the color green. Notice the .scaleEffect modifier defines the size of the star image as the combination of the two State variables. A size of 1 represents the current size of the image where a smaller value shrinks the image and a larger value expands the image.

5. Add a .gesture modifier to the Image since that's what we want to resize using the magnification gesture like this:

```
var body: some View {
 VStack {
 Image(systemName: "star.fill")
 .font(.system(size: 200))
 .foregroundColor(.green)
 .scaleEffect(finalValue + tempValue)
 .gesture(
 )
 }
}
```

This allows the Image view to recognize a gesture. Now we just need to define which gesture to recognize.

6. Add the MagnificationGesture inside the .gesture () parentheses along with defining an .onChanged and .onEnded modifiers like this:

```
var body: some View {
 VStack {
 Image(systemName: "star.fill")
 .font(.system(size: 200))
 .foregroundColor(.green)
 .scaleEffect(finalValue + tempValue)
 .gesture(
 MagnificationGesture()
 .onChanged { amount in
 tempValue = amount - 1
 }
 .onEnded { amount in
 finalValue += tempValue
 tempValue = 0
 }
 )
 }
}
```

The .onChanged modifier measures the distance between the two fingertips and subtracts 1 to calculate the value of the tempValue State variable. If the user moves two fingertips apart, the value of amount will be greater than 1, so subtracting 1 will leave the additional amount to resize the Image.

The .onEnded modifier uses the last distance defined by the user's two fingertips and stores that value in the finalValue State variable. Then it clears the tempValue State value to 0.

The entire ContentView file should look like this:

```

import SwiftUI

struct ContentView: View {
 @State private var tempValue: CGFloat = 0
 @State private var finalValue: CGFloat = 1

 var body: some View {
 VStack {
 Image(systemName: "star.fill")
 .font(.system(size: 200))
 .foregroundColor(.green)
 .scaleEffect(finalValue + tempValue)
 .gesture(
 MagnificationGesture()
 .onChanged { amount in
 tempValue = amount - 1
 }
 .onEnded { amount in
 finalValue += tempValue
 tempValue = 0
 }
 )
 }
 }
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

7. Click the Live Preview icon on the Canvas pane.
8. Hold down the Option key and click the simulated iOS device screen displayed in the Canvas pane. Holding down the Option key while clicking the left mouse button displays two gray circles that simulate pressing two fingertips on the screen as shown in Figure 11-1.

Figure 11-1. Mimicking a two-finger press gesture in the Canvas pane

9. While holding down the Option key, drag the mouse to simulate moving the two fingertips closer or farther apart. Notice that as you drag the mouse, the star image shrinks or expands to match the magnification gesture.

Detecting Rotation Gestures

A rotation gesture is similar to a magnification gesture because they both use two fingertips. The main difference is that a rotation gesture detects when the two fingertips move in a circular motion clockwise or counterclockwise.

Since the magnification gesture changes the angle of a view, you need to define one State variable that measures the angle of rotation as a Double data type like this:

```
@State private var degree = 0.0
```

To rotate a view, the rotation gesture needs to work with the `.rotationEffect` modifier on the view you want to rotate such as

```
Image(systemName: "star.fill")
 .font(.system(size: 200))
 .foregroundColor(.green)
 .rotationEffect(Angle.degrees(degree))
```

Then you need to attach the `.gesture` modifier to the view you want to rotate using the rotation gesture like this:

```
.gesture(
)
```

Inside the parentheses of the `.gesture` modifier is where you define the rotation gesture and detect when it changes like this:

```
.gesture(
 RotationGesture()
 .onChanged({ angle in
 degree = angle.degrees
 })
)
```

The `.onChanged` modifier measures how far the user rotates two fingertips clockwise or counterclockwise. To see how to detect a rotation gesture, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “RotationGesture.”
2. Click the ContentView file in the Navigator pane.
3. Add the following State variable under the struct ContentView: View line:

```
struct ContentView: View {
 @State private var degree = 0.0
```

4. Add a VStack with an Image inside the body like this:

```
var body: some View {
 VStack {
 Image(systemName: "star.fill")
 .font(.system(size: 200))
 .foregroundColor(.green)
 .rotationEffect(Angle.degrees(degree))
 }
}
```

This defines an Image view that displays a star at a font size of 200 and a color of green. Then it uses the .rotationEffect modifier to rotate the Image.

5. Add a .gesture modifier to the Image since that's what we want to rotate using the rotation gesture like this:

```
var body: some View {
 VStack {
 Image(systemName: "star.fill")
 .font(.system(size: 200))
 .foregroundColor(.green)
 .rotationEffect(Angle.degrees(degree))
 .gesture(
 )
 }
}
```

6. Add the RotationGesture inside the .gesture () parentheses along with defining an .onChanged modifier like this:

```
var body: some View {
 VStack {
 Image(systemName: "star.fill")
 .font(.system(size: 200))
 .foregroundColor(.green)
 .rotationEffect(Angle.degrees(degree))
 .gesture(
 )
 }
}
```

```

 RotationGesture()
 .onChanged({ angle in
 degree = angle.degrees
 })
 )
}
}

```

The `.onChanged` modifier measures the angle that the user rotates the two-fingertip gesture on the screen. The entire `ContentView` file should look like this:

```

import SwiftUI

struct ContentView: View {
 @State private var degree = 0.0

 var body: some View {
 VStack {
 Image(systemName: "star.fill")
 .font(.system(size: 200))
 .foregroundColor(.green)
 .rotationEffect(Angle.degrees(degree))
 .gesture(
 RotationGesture()
 .onChanged({ angle in
 degree = angle.degrees
 })
 )
 }
 }
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

7. Click the Live Preview icon in the Canvas pane.
8. Hold down the Option key and click inside the green star displayed in the Canvas pane. Holding down the Option key while clicking the left mouse button displays two gray circles that simulate pressing two fingertips on the screen (see Figure 11-1).
9. While holding down the Option key, drag the mouse to simulate moving the two fingertips rotating. Notice that as you drag the mouse, the star image rotates to match the rotation gesture.

Detecting Drag Gestures

A drag gesture occurs when the user presses and slides a fingertip across the screen. The drag gesture often moves an item on the screen to a new location.

Since the drag gesture changes the location of a view, you need to define one State variable that measures this location as a CGPoint like this:

```
@State private var circlePosition = CGPoint(x: 50, y: 50)
```

To move a view, the drag gesture needs to work with the .position modifier on the view you want to rotate such as

```
Circle()
 .fill(Color.blue)
 .frame(width: 100, height: 100)
 .position(circlePosition)
```

Then you need to attach the .gesture modifier to the view you want to move using the drag gesture like this:

```
.gesture(
 )
```

Inside the parentheses of the .gesture modifier is where you define the drag gesture and detect when it changes like this:

```
.gesture(DragGesture()
 .onChanged({ value in
```

```
// Code to run
}))
```

The `.onChanged` modifier measures how far the user drags a fingertip across the screen. To see how to detect a drag gesture, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “DragGesture.”
2. Click the ContentView file in the Navigator pane.
3. Add the following State variables under the struct ContentView: View line:

```
struct ContentView: View {
 @State private var circlePosition = CGPoint(x:
 50, y: 50)
 @State private var circleLabel = "50, 50"
```

4. Add a VStack with a Text view and a Circle inside the body like this:

```
var body: some View {
 VStack {
 Text(circleLabel)
 .padding()
 Circle()
 .fill(Color.blue)
 .frame(width: 100, height: 100)
 .opacity(0.8)
 .position(circlePosition)
 }
}
```

This defines a Text view that displays the contents of the `circleLabel` State variable and defines a Circle colored blue. This Circle uses the `.position` modifier to work with the drag gesture.

5. Add a .gesture modifier to the Circle since that's what we want to move using the drag gesture like this:

```
var body: some View {
 VStack {
 Text(circleLabel)
 .padding()
 Circle()
 .fill(Color.blue)
 .frame(width: 100, height: 100)
 .opacity(0.8)
 .position(circlePosition)
 .gesture(
 )
 }
}
```

6. Add the DragGesture inside the .gesture () parentheses along with defining an .onChanged modifier like this:

```
var body: some View {
 VStack {
 Text(circleLabel)
 .padding()
 Circle()
 .fill(Color.blue)
 .frame(width: 100, height: 100)
 .opacity(0.8)
 .position(circlePosition)
 .gesture(DragGesture()
 .onChanged({ value in
 circlePosition = value.location
 circleLabel = "\u2028(Int(value.location.x)),\n\u2028(Int(value.location.y))"
 }))
 }
}
```

The `.onChanged` modifier measures the location of the user's fingertip on the screen. Then it stores the x and y location values in the `circleLabel` to appear inside the `Text` view. The entire `ContentView` file should look like this:

```
import SwiftUI

struct ContentView: View {
 @State private var circlePosition = CGPoint(x: 50, y: 50)
 @State private var circleLabel = "50, 50"

 var body: some View {
 VStack {
 Text(circleLabel)
 .padding()
 Circle()
 .fill(Color.blue)
 .frame(width: 100, height: 100)
 .opacity(0.8)
 .position(circlePosition)
 .gesture(DragGesture()
 .onChanged({ value in
 circlePosition = value.location
 circleLabel = "\((Int(value.location.x)), \((Int(value.location.y)))"
 }))
 }
 }
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```

7. Click the Live Preview icon in the Canvas pane.

8. Move the mouse pointer over the Circle on the simulated iOS device in the Canvas pane and then drag the mouse. Notice as you drag the mouse, the Text view constantly updates the x and y location of the Circle.

Defining Priority and Simultaneous Gestures

You can add touch gestures to any view. Since a stack is also a view, that means you can add touch gestures to VStacks, HStacks, and ZStacks as well. If you add a gesture to a view inside of a stack, and then add a second, identical gesture to the stack itself, which gesture gets recognized?

When a gesture modifies an entire stack, every view inside that stack can recognize that gesture. However, if a view inside that stack has its own gesture modifier, that gesture modifier will get recognized instead. To see how this works, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “TwoGestures.”
2. Click the ContentView file in the Navigator pane.
3. Add the following State variable under the struct ContentView:
View line:

```
struct ContentView: View {
 @State var message = ""
```

4. Add a VStack with a Text view, a Circle, and a Spacer inside the body like this:

```
var body: some View {
 VStack {
 Text(message)
 .padding()
 Circle()
 .frame(width: 125, height: 125)
 .foregroundColor(.blue)
 Spacer()
 }.background(Color.yellow)
}
```

5. This creates a Text view at the top and a blue Circle underneath. Then the Spacer pushes the boundaries of the VStack down and colors it yellow to make it easy to see as shown in Figure 11-2.

Figure 11-2. Creating a VStack where a Spacer pushes the boundary to the bottom of the screen

6. Add a .onTapGesture modifier to the Circle like this:

```
Circle()  
 .frame(width: 125, height: 125)  
 .foregroundColor(.blue)  
 .onTapGesture {
```

```
 message = "Circle tapped"
 }
```

When the user taps the Circle, the message State variable will hold the string “Circle tapped.”

7. Add a .onTapGesture modifier to the entire VStack like this:

```
var body: some View {
 VStack {
 Text(message)
 .padding()
 Circle()
 .frame(width: 125, height: 125)
 .foregroundColor(.blue)
 .onTapGesture {
 message = "Circle tapped"
 }
 Spacer()
 }.background(Color.yellow)
 .onTapGesture {
 message = "VStack tapped"
 }
}
```

If you click the Circle, the Circle’s .onTapGesture modifier (“Circle tapped”) will be recognized. If you click anywhere else in the VStack, the VStack’s .onTapGesture modifier (“VStack tapped”) will be recognized. The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 @State var message = ""

 var body: some View {
 VStack {
 Text(message)
 .padding()
 Circle()
```

```

 .frame(width: 125, height: 125)
 .foregroundColor(.blue)
 .onTapGesture {
 message = "Circle tapped"
 }
 Spacer()
 }.background(Color.yellow)
 .onTapGesture {
 message = "VStack tapped"
 }
}
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

8. Click the Live Preview icon on the Canvas pane and click the blue Circle. Notice “Circle tapped” appears in the Text view. Even though the Circle is inside the VStack, the VStack’s .onTapGesture modifier gets ignored.
9. Click the yellow background of the VStack. Notice “VStack tapped” appears in the Text view.

Defining a High Priority Gesture

The gestures attached to views inside a stack will always be recognized over gestures attached to a stack. If you want a stack’s gesture modifier to run instead of a gesture modifier attached to a view inside of that stack, you need to use the .highPriorityGesture modifier.

This .highPriorityGesture modifier simply identifies which gesture should have the higher priority. In this case, we want the stack’s gesture modifier to run first, so we need to enclose it within the .highPriorityGesture modifier like this:

```
.highPriorityGesture(
 TapGesture()
 .onEnded { _ in
 message = "VStack tapped"
 })
)
```

Notice that the TapGesture uses the `.onEnded` modifier to detect when the tap gesture ends so it can store “VStack tapped” in the `message` State variable.

To see how the `.highPriorityGesture` modifier works, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “HighPriorityGestures.”
2. Click the `ContentView` file in the Navigator pane.
3. Add the following State variable under the struct `ContentView`:

```
struct ContentView: View {
 @State var message = ""
```

4. Add a `VStack` with a `Text` view, a `Circle`, and a `Spacer` inside the body like this:

```
var body: some View {
 VStack {
 Text(message)
 .padding()
 Circle()
 .frame(width: 125, height: 125)
 .foregroundColor(.blue)
 Spacer()
 }.background(Color.yellow)
}
```

5. Add a `. onTapGesture` modifier to the `Circle` like this:

```
Circle()
 .frame(width: 125, height: 125)
```

```
.foregroundColor(.blue)
.onTapGesture {
 message = "Circle tapped"
}
```

Normally, when the user taps the Circle, the message State variable will hold the string “Circle tapped.”

- Add a .highPriorityGesture modifier to the entire VStack like this:

```
var body: some View {
 VStack {
 Text(message)
 .padding()
 Circle()
 .frame(width: 125, height: 125)
 .foregroundColor(.blue)
 .onTapGesture {
 message = "Circle tapped"
 }
 Spacer()
 }.background(Color.yellow)
 .highPriorityGesture(
 TapGesture()
 .onEnded { _ in
 message = "VStack tapped"
 }
 )
}
```

If you click the Circle, the Circle’s .onTapGesture modifier (“Circle tapped”) would normally be recognized. However, the .highPriorityGesture modifier defines the TapGesture on the VStack to get recognized first. The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 @State var message = ""
```

```
var body: some View {
 VStack {
 Text(message)
 .padding()
 Circle()
 .frame(width: 125, height: 125)
 .foregroundColor(.blue)
 .onTapGesture {
 message = "Circle tapped"
 }
 Spacer()
 }.background(Color.yellow)
 .highPriorityGesture(
 TapGesture()
 .onEnded { _ in
 message = "VStack tapped"
 })
}
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```

7. Click the Live Preview icon on the Canvas pane and click the blue Circle. Notice “VStack tapped” appears in the Text view because of the .highPriorityGesture modifier on the VStack that overrides the Circle’s onTapGesture modifier.
8. Click the yellow background of the VStack. Notice “VStack tapped” still appears in the Text view.

Defining Simultaneous Gestures

Normally, the gesture modifiers attached to an individual view will run instead of any gesture modifiers attached to a stack. If you use the `.highPriorityGesture` modifier, then you can make a stack's gestures run instead of any gesture modifiers attached to an individual view. However, what if you want both gestures attached to a view and attached to a stack to run?

Then you can use the `.simultaneousGesture` modifier to make sure that a stack's gesture modifier run at the same time as a gesture modifier attached to an individual view. To define simultaneous gestures to run, enclose the gesture that would normally get ignored within the `.simultaneousGesture` modifier like this:

```
.simultaneousGesture(
 TapGesture()
 .onEnded { _ in
 message = "VStack tapped"
 }
)
```

To see how the `.simultaneousGesture` modifier works, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “SimultaneousGestures.”
2. Click the `ContentView` file in the Navigator pane.
3. Add the following State variable under the struct `ContentView`: View line:

```
struct ContentView: View {
 @State var message = ""
```

4. Add a `VStack` with a `Text` view, a `Circle`, and a `Spacer` inside the body like this:

```
var body: some View {
 VStack {
 Text(message)
 .padding()
 Circle()
```

```

 .frame(width: 125, height: 125)
 .foregroundColor(.blue)
 Spacer()
}.background(Color.yellow)
}

```

5. Add a `.onTapGesture` modifier to the Circle like this:

```

Circle()
.frame(width: 125, height: 125)
.foregroundColor(.blue)
.onTapGesture {
 message += "Circle tapped"
}

```

Notice that when the Circle recognizes a tap gesture, it adds (+=) “Circle tapped” to the current value of the message State variable.

6. Add a `.simultaneousGesture` modifier to the entire VStack like this:

```

var body: some View {
 VStack {
 Text(message)
 .padding()
 Circle()
 .frame(width: 125, height: 125)
 .foregroundColor(.blue)
 .onTapGesture {
 message += "Circle tapped"
 }
 Spacer()
 }.background(Color.yellow)
 .simultaneousGesture(
 TapGesture()
 .onEnded { _ in
 message = "VStack tapped"
 }
)
}

```

If you click the Circle, the Circle's `.onTapGesture` modifier ("Circle tapped") would normally be recognized. However, the `.simultaneousGesture` modifier defines the TapGesture on the VStack to get recognized first before also recognizing the gesture modifier on the Circle. The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 @State var message = ""

 var body: some View {
 VStack {
 Text(message)
 .padding()
 Circle()
 .frame(width: 125, height: 125)
 .foregroundColor(.blue)
 .onTapGesture {
 message += "Circle tapped"
 }
 Spacer()
 }.background(Color.yellow)
 .simultaneousGesture(
 TapGesture()
 .onEnded { _ in
 message = "VStack tapped"
 }
 )
 }
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```

7. Click the Live Preview icon on the Canvas pane and click the blue Circle. Notice “VStack tappedCircle tapped” appears in the Text view because of the `.simultaneousGesture` modifier on the VStack that lets it run before the Circle’s `.onTapGesture` modifier.
8. Click the yellow background of the VStack. Notice “VStack tapped” still appears in the Text view.

Summary

Touch gestures give commands to an app without placing an object on the user interface such as a button. Gestures can often work with one or more fingertips such as a double or triple tap.

When adding multiple gestures, remember that gestures attached to individual views run instead of gestures attached to stacks. If you want a stack’s gesture modifier to run first, enclose it within the `.highPriorityGesture` modifier. If you want both the stack and individual view’s gesture modifiers to run one after another, enclose it within the `.simultaneousGesture` modifier.

Adding gestures to an app can make the user interface less cluttered and more intuitive by letting users directly manipulate objects on the screen.

CHAPTER 12

Using Alerts, Action Sheets, and Contextual Menus

Almost every app needs to display and accept data from the user. The simplest way to display data is through a Text view, but sometimes you need to display data and give the user a way to respond. In that case, you can use an Alert or an Action Sheet. Yet another way to display options to the user is Contextual Menus.

An Alert pops up on the screen, giving the user a chance to respond. Then users can dismiss the Alert by tapping one or more buttons as shown in Figure 12-1.

Figure 12-1. An Alert typically displays a message and one or more buttons

An Action Sheet looks nearly identical to an Alert except that the Alert appears in the middle of the screen, while the Action Sheet slides up from the bottom of the screen. Alerts are meant more to grab the user's attention such as warning if you're about to delete data that you won't be able to retrieve or undo later. On the other hand, Action Sheets are meant more as a reminder that may not be as crucial or destructive.

Contextual Menus appear after a long press gesture on a view such as a Text view. Then it pops up as a list of options that the user can select as shown in Figure 12-2.

Figure 12-2. A Contextual Menu lists multiple options to select

Displaying an Alert/Action Sheet

Every user interface needs to display data back to the user. In some cases, this data can be displayed just in a label, but sometimes you need to make sure the user sees certain information.

An Alert/Action Sheet appears over an app's user interface and can be customized by changing the following properties:

- Title – Text that appears at the top of the Alert/Action Sheet, often in bold and a large font size
- Message – Text that appears underneath the title in a smaller font size
- One or more Buttons – A Button that can dismiss the Alert/Action Sheet

A title typically consists of a single word or short phrase that explains the purpose such as displaying “Warning” or “Log In.” To dismiss an Alert/Action Sheet, you need at least one button.

To see how to create a simple Alert/Action Sheet that does nothing but display a title, a message, and a button to dismiss it, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “Alert.”
2. Click the ContentView file in the Navigator pane.
3. Add the following State variable under the struct ContentView:
View line:

```
struct ContentView: View {
 @State var showAlert = false
```

4. Add a VStack with a Button like this:

```
var body: some View {
 VStack {
 Button("Show Alert") {
 showAlert.toggle()
 }
 }
```

5. Add the .alert modifier to the Button like this:

```
.alert(isPresented: $showAlert) {
 Alert(title: Text("Warning!"), message: Text("Zombies on the
 loose"), dismissButton: .default(Text("OK")))
}
```

This .alert modifier shows an Alert when the showAlert State variable is true. Then it uses a Text view to display “Warning!” and a second Text view to display “Zombies on the loose.” Finally, it uses a third Text view to display “OK” on a Button.

Note The Alert uses a dismissButton: parameter to define a single button to appear. To make the code shorter, you can define the Button’s appearance by just using the style (.default) instead of the longer version like this: Alert.Button.default.

The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 @State var showAlert = false

 var body: some View {
 VStack {
 Button("Show Alert") {
```

```

 showAlert.toggle()
 }
 .alert(isPresented: $showAlert) {
 Alert(title: Text("Warning!"),
 message: Text("Zombies on the loose"),
 dismissButton: .default(Text("OK")))
 }
}
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

6. Click the Live Preview icon on the Canvas pane and then click the Button to display the Alert (see Figure 12-1) in the middle of the screen.
7. Click OK to make the Alert go away.
8. Replace .alert with .actionSheet like this:

```

.actionSheet(isPresented: $showAlert) {
 ActionSheet(title: Text("Warning!"), message: Text("Zombies on
 the loose"), buttons: [.default(Text("OK"))])
}

```

Note Where the Alert defined a Button using the dismissButton: parameter, the ActionSheet uses the buttons: parameter and encloses one or more buttons inside square brackets [] like an array. To make the code shorter, you can define the Button's appearance by just using the style (.default) instead of the longer version like this: ActionSheet.Button.default.

9. Click the Button on the simulated iOS screen. Notice that now an Action Sheet appears at the bottom of the screen.
10. Click the OK button to make the Action Sheet go away.

Creating an Alert or an Action Sheet is nearly identical but with minor differences in defining buttons and whether you use .alert (and Alert) or .actionSheet (and ActionSheet).

Displaying and Responding to Multiple Buttons

The simplest Alert/Action Sheet displays a single button that allows the user to dismiss it. However, you may want to give the user more than one option to choose and then respond differently depending on which button the user taps.

An Alert can display up to two buttons called a primaryButton: and a secondaryButton:. An ActionSheet can display up to three buttons. For each button you want to display, you can choose one of three styles as shown in Figure 12-3:

- .default – Displays text in blue
- .destructive – Displays text in red
- .cancel – Displays text in bold

Figure 12-3. The three different styles for buttons

To see how to create an Alert that displays two buttons, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “AlertTwoButtons.”
2. Click the ContentView file in the Navigator pane.

3. Add the following State variable under the struct ContentView:

View line:

```
struct ContentView: View {
 @State var showAlert = false
```

4. Add a VStack and a Button inside the var body: some View like this:

```
var body: some View {
 VStack {
 Button("Show Alert") {
 showAlert.toggle()
 }
 }
}
```

5. Add an .alert modifier to the Button like this:

```
.alert(isPresented: $showAlert) {
 Alert(title: Text("Warning!"),
 message: Text("Zombies on the loose"),
 primaryButton: .default(Text("Default")),
 secondaryButton: .cancel(Text("Cancel")))
}
```

For either the primaryButton or secondaryButton, you can use the .destructive button type instead just to see how the button's appearance changes within an Alert. The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 @State var showAlert = false

 var body: some View {
 VStack {
 Button("Show Alert") {
```

```

 showAlert.toggle()
 }
 .alert(isPresented: $showAlert) {
 Alert(title: Text("Warning!"),
 message: Text("Zombies on the loose"),
 primaryButton: .default
 (Text("Default")),
 secondaryButton: .cancel
 (Text("Cancel")))
 }
}
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

6. Click the Live Preview icon in the Canvas pane and then click the “Show Alert” Button. The Alert appears.
7. Click either the “Default” or “Cancel” Button to make the Alert go away.

To see how to create an Action Sheet that displays three buttons, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “ActionSheetButtons.”
2. Click the ContentView file in the Navigator pane.
3. Add the following State variable under the struct ContentView: View line:

```

struct ContentView: View {
 @State var showAlert = false
}

```

4. Add a VStack and a Button inside the var body: some View like this:

```
var body: some View {
 VStack {
 Button("Show Action Sheet") {
 showAlert.toggle()
 }
 }
}
```

5. Add an .actionSheet modifier to the Button like this:

```
.actionSheet(isPresented: $showAlert) {
 ActionSheet(title: Text("Warning!"),
 message: Text("Zombies on the loose"),
 buttons: [
 .default(Text("Default")),
 .cancel(Text("Cancel")),
 .destructive(Text("Destructive"))])
}
```

The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 @State var showAlert = false

 var body: some View {
 VStack {
 Button("Show Action Sheet") {
 showAlert.toggle()
 }
 .actionSheet(isPresented: $showAlert) {
 ActionSheet(title: Text("Warning!"),
 message: Text("Zombies on the loose"),
 buttons: [
 .default(Text("Default")),

```

```

 .cancel(Text("Cancel")),
 .destructive(Text("Destructive"))])
 }
}
}
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

6. Click the Live Preview icon in the Canvas pane and then click the “Show Action Sheet” Button. The Action Sheet appears at the bottom of the simulated iOS screen.
7. Click the “Default,” “Cancel,” or “Destructive” Button to make the Action Sheet go away.

Making Alert/ActionSheet Buttons Responsive

Just adding Buttons to an Alert or Action Sheet makes those Buttons simply dismiss the Alert/Action Sheet when the user selects any of them. Most likely, you’ll want Buttons to perform some type of action. To do that, you must first create a function that contains code you want to run when the user selects a particular Button. Then you must call that function when the user selects a Button.

To make a Button responsive, you need to add the `action:` parameter like this:

```

.alert(isPresented: $showAlert) {
 Alert(title: Text("Warning!"),
 message: Text("Zombies on the loose"),
 primaryButton: .default(Text("Default"), action: {
 message = "Default chosen"
 }),
 secondaryButton: .cancel(Text("Cancel"), action:
cancelFunction))
}

```

```

 }
 }
}

func cancelFunction() {
 message = "Cancel chosen"
}

```

The first method to using the action: parameter involves curly brackets where you can type as many lines of code as you wish. However, the more code you type, the more cluttered the entire .alert or .actionSheet will look.

The second method to using the action: parameter is to call a function. That way, the action: code is isolated in a separate function while keeping the .alert or .actionSheet code shorter and easier to read.

No matter which method you choose, selecting any Button will dismiss the Alert or Action Sheet from the screen. That's why if you omit the action: parameter completely, selecting that Button will dismiss the Alert or Action Sheet.

To see how to make Buttons responsive in an Alert, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “AlertResponsiveButtons.”
2. Click the ContentView file in the Navigator pane.
3. Add the following State variables under the struct ContentView: View line:

```

struct ContentView: View {
 @State var showAlert = false
 @State var message = ""

```

4. Add a VStack in the var body: some View and put a Text view and a Button inside the VStack like this:

```

var body: some View {
 VStack {
 Text(message)
 .padding()
 Button("Show Alert") {

```

```
 showAlert.toggle()  
 }  
}  
}  
}  
}
```

5. Add an `.alert` modifier to the Button like this:

```
.alert(isPresented: $showAlert) {  
 Alert(title: Text("Warning!"),  
 message: Text("Zombies on the loose"),  
 primaryButton: .default(Text("Default"), action: {  
 message = "Default chosen"  
 }),  
 secondaryButton: .cancel(Text("Cancel"), action:  
 cancelFunction))  
}
```

6. Add the following function above the last curly bracket in the struct ContentView: View like this:

```
func cancelFunction() {  
 message = "Cancel chosen"  
}
```

The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 @State var showAlert = false
 @State var message = ""

 var body: some View {
 VStack {
 Text(message)
 .padding()
 Button("Show Alert") {
 showAlert.toggle()
 }
 }
 }
}
```

```

 }
 .alert(isPresented: $showAlert) {
 Alert(title: Text("Warning!"),
 message: Text("Zombies on the loose"),
 primaryButton: .default(Text("Default")),
 action: {
 message = "Default chosen"
 }),
 secondaryButton: .cancel(Text("Cancel"),
 action: cancelFunction))
 }
 }
}

func cancelFunction() {
 message = "Cancel chosen"
}

}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

7. Click the Live Preview icon in the Canvas pane and then click the Show Alert Button. An Alert appears.
8. Click the Cancel or Default Button. Notice that a message appears to let you know which Button you chose.

To see how to make Buttons responsive in an Action Sheet, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “ActionSheetResponsiveButtons.”
2. Click the ContentView file in the Navigator pane.

3. Add the following State variables under the struct ContentView:

View line:

```
struct ContentView: View {
 @State var showAlert = false
 @State var message = ""
```

4. Add a VStack in the var body: some View and put a Text view and a Button inside the VStack like this:

```
var body: some View {
 VStack {
 Text(message)
 .padding()
 Button("Show Action Sheet") {
 showAlert.toggle()
 }
 }
}
```

5. Add an .actionSheet modifier to the Button like this:

```
.actionSheet(isPresented: $showAlert) {
 ActionSheet(title: Text("Warning!"),
 message: Text("Zombies on the loose"),
 buttons: [
 .default(Text("Default"), action: {
 message = "Default chosen"
 }),
 .cancel(Text("Cancel"), action:
 cancelFunction),
 .destructive(Text("Destructive"), action: {
 message = "Destructive chosen"
 }))]
}
```

6. Add the following function above the last curly bracket in the struct ContentView: View like this:

```
func cancelFunction() {
 message = "Cancel chosen"
}
```

The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 @State var showAlert = false
 @State var message = ""

 var body: some View {
 VStack {
 Text(message)
 .padding()
 Button("Show Action Sheet") {
 showAlert.toggle()
 }
 .actionSheet(isPresented: $showAlert) {
 ActionSheet(title: Text("Warning!"),
 message: Text("Zombies on the loose"),
 buttons: [
 .default(Text("Default")),
 action: {
 message = "Default chosen"
 },
 .cancel(Text("Cancel"), action:
 cancelFunction),
 .destructive(Text("Destructive")),
 action: {
 message = "Destructive chosen"
 }])
 }
 }
 }
}
```

```

 }

func cancelFunction() {
 message = "Cancel chosen"
}

}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

7. Click the Live Preview icon in the Canvas pane and then click the Show Action Sheet Button. An Action Sheet appears.
8. Click the Cancel, Default, or Destructive Button. Notice that a message appears to let you know which Button you chose.

Using Contextual Menus

A Contextual Menu can hide multiple options from the user interface. Then it appears only after detecting a long press gesture on a view such as Text view. When the Contextual Menu lists options, the user can select one.

A Contextual Menu defines a list of Buttons where each Button displays text and an action to perform if the user selects that Button. The action can call a function or enclose Swift code within curly brackets like this:

```

.contextMenu(menuItems: {
 Button("Red", action: {
 myColor = Color.red
 })
 Button("Purple", action: purple)
 Button("Green", action: green)
 Button("Orange", action: orange)
})

```

In this example, the Button displaying “Red” as its title uses curly brackets to define code to run. The other three Buttons (“Purple,” “Green,” and “Orange”) call functions. Notice that each function call simply uses the function name and does not need a parameter list if it is empty.

To see how to make a Contextual Menu, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “ContextualMenu.”
2. Click the ContentView file in the Navigator pane.
3. Add the following State variables under the struct ContentView: View line:

```
struct ContentView: View {
 @State var myColor = Color.gray
```

4. Add a VStack in the var body: some View and put a Rectangle and a Text view inside the VStack like this:

```
var body: some View {
 VStack {
 Rectangle()
 .foregroundColor(myColor)
 Text("Pick a color")
 .padding()
 }
}
```

The preceding code defines a Rectangle and colors it based on the myColor State variable, which is initially set to .gray. Then it displays a Text view.

5. Add a .contextualMenu modifier to the Text view like this:

```
.contextMenu(menuItems: {
 Button("Red", action: {
 myColor = Color.red
 })
 Button("Purple", action: purple)
```

```

 Button("Green", action: green)
 Button("Orange", action: orange)
 })

```

6. Add the following functions above the last curly bracket in the struct ContentView: View like this:

```

func purple() {
 myColor = Color.purple
}

func green() {
 myColor = Color.green
}

func orange() {
 myColor = Color.orange
}

```

The entire ContentView file should look like this:

```

import SwiftUI

struct ContentView: View {
 @State var myColor = Color.gray

 var body: some View {
 VStack {
 Rectangle()
 .foregroundColor(myColor)
 Text("Pick a color")
 .padding()
 .contextMenu(menuItems: {
 Button("Red", action: {
 myColor = Color.red
 })
 Button("Purple", action: purple)
 Button("Green", action: green)
 Button("Orange", action: orange)
 })
 }
 }
}

```

```
 })
 }
}

func purple() {
 myColor = Color.purple
}

func green() {
 myColor = Color.green
}

func orange() {
 myColor = Color.orange
}

}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```

7. Click the Live Preview icon in the Canvas pane.
8. Move the mouse pointer over the “Pick a color” Text view and hold down the left mouse button to mimic a long press gesture. After a moment, the Contextual Menu appears.
9. Click any of the options displayed in the Contextual Menu. Notice that the rectangle changes color based on the option you chose.

Summary

Alerts display information in the middle of the screen (.alert), while Action Sheets display information at the bottom of the screen (.actionSheet). An Alert and an Action Sheet can display a title and a message along with at least one Button to dismiss the Alert/Action Sheet. However, an Alert can display up to two Buttons, while an Action Sheet can display up to three Buttons.

Buttons on an Alert/Action Sheet just dismiss the Alert/Action Sheet, but you can attach code to run when the user selects a Button. One way is to write the code directly in the .alert/.actionSheet modifier, but a better solution is to call a function and separate code in that function away from the .alert/.actionSheet modifier.

Use Alerts when you need to display important information to the user and get immediate feedback, such as verifying if the user wants to delete data. Use Action Sheets when you need to display information at the bottom of the screen. Use Contextual Menus when you want to hide multiple options off the user interface but make them available when the user wants to see them.

CHAPTER 13

Displaying Lists

One common way to display lots of related data to the user is through a List (also called a table view). A List simply shows multiple rows of similar types of data stacked vertically. The simplest type of a List defines one or more Text views that appear in separate rows as shown in Figure 13-1:

```
List {  
 Text("Cat")  
 Text("Dog")  
 Text("Bird")  
 Text("Reptile")  
 Text("Fish")  
}
```


Figure 13-1. A simple List containing multiple Text views

If a List contains more items than can appear on the screen at one time, the List will let users swipe up or down to view all the data. Best of all, this scrolling feature doesn't require any additional coding. To see how to swipe up and down to view all items in a List, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “SimpleList.”

2. Click the ContentView file in the Navigator pane.
3. Add a List inside the var body: some View like this:

```
var body: some View {
 List {
 ForEach(1...25, id: \.self) { index in
 Text("Animal #\((index)")
 }
 }
}
```

This code uses a ForEach loop to create 25 separate items. The index variable increments each time the ForEach loop runs, so the value of index will start at 1 and end at 25. The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 var body: some View {
 List {
 ForEach(1...25, id: \.self) { index in
 Text("Animal #\((index)")
 }
 }
 }
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```

4. Click the Live Preview icon on the Canvas pane. Notice that even though the List contains 25 items, not all items are visible on the screen at once as shown in Figure 13-2.

Figure 13-2. The appearance of the List defined by a `ForEach` loop

5. Drag the mouse up and down to mimic a swipe gesture. Notice that the List automatically scrolls up/down to show you the rest of its contents.

Displaying Array Data in a List

The data displayed in a List is typically stored in an array. The number of items in the array can be fixed, but more often the number of items will vary over time. That means the contents of the List will likely vary as the array grows and shrinks over time.

To see how to display the contents of an array in a List, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “ListArray.”
2. Click the ContentView file in the Navigator pane.
3. Define an array under the struct ContentView: View line like this:

CHAPTER 13 DISPLAYING LISTS

```
struct ContentView: View {  
 var myArray = ["Cat", "Dog", "Turtle", "Ferret", "Parrot",  
 "Goldfish", "Lizard", "Canary", "Tarantula", "Hamster"]
```

4. Add a VStack inside the var body: some View and create a List like this:

```
var body: some View {  
 VStack {  
 List {  
 ForEach(0...myArray.count - 1, id: \.self) { index in  
 Text(myArray[index])  
 }  
 }  
 }  
}
```

This creates a List and uses the ForEach loop to count from 0 up to the last item in the array. (Remember, the first item in the array has an index value of 0 so the last item in the array has an index value equal to the total number of items in the array – 1.) Then it uses this index value to retrieve each item from the array to display in the List as shown in Figure 13-3.

Figure 13-3. Displaying the contents of an array in a List

The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 var myArray = ["Cat", "Dog", "Turtle", "Ferret", "Parrot", "Goldfish",
 "Lizard", "Canary", "Tarantula", "Hamster"]

 var body: some View {
 VStack {
 List {
 ForEach(0...myArray.count - 1, id: \.self) { index in
 Text(myArray[index])
 }
 }
 }
 }
}
```

```
struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```

Displaying Arrays of Structures in a List

The previous code uses a `ForEach` loop to retrieve array items by index values. Another way to store data is to use a structure and then create an array of structures.

The purpose for this is to define the data you want to store along with a unique ID that you can use to identify each structure such as

```
struct Animals: Identifiable {
 let pet: String
 let id = UUID()
}
```

Once you define an `Identifiable` structure, you can store it in an array like this:

```
var myAnimals = [
 Animals(pet: "Cat"),
 Animals(pet: "Dog"),
 Animals(pet: "Turtle"),
 Animals(pet: "Ferret"),
 Animals(pet: "Parrot"),
 Animals(pet: "Goldfish"),
 Animals(pet: "Lizard"),
 Animals(pet: "Canary"),
 Animals(pet: "Tarantula"),
 Animals(pet: "Hamster")
]
```

Not only does this array store a string in the `pet` field, but it also uniquely identifies each structure with an ID. Now you can use this unique ID to display each item in a List like this:

```
List(myAnimals) {
 Text($0.pet)
}
```

Notice that the preceding code does not require a loop. To see how this code works, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “ListOfStructures.”
2. Click the ContentView file in the Navigator pane.
3. Define a structure and an array under the struct ContentView: some View line like this:

```
struct ContentView: View {

 struct Animals: Identifiable {
 let pet: String
 let id = UUID()
 }

 var myAnimals = [
 Animals(pet: "Cat"),
 Animals(pet: "Dog"),
 Animals(pet: "Turtle"),
 Animals(pet: "Ferret"),
 Animals(pet: "Parrot"),
 Animals(pet: "Goldfish"),
 Animals(pet: "Lizard"),
 Animals(pet: "Canary"),
 Animals(pet: "Tarantula"),
 Animals(pet: "Hamster")
 ]
}
```

4. Add a List inside the var body: some View like this:

```
var body: some View {
 List(myAnimals) {
```

```
 Text($0.pet)
 }
}
```

The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {

 struct Animals: Identifiable {
 let pet: String
 let id = UUID()
 }

 var myAnimals = [
 Animals(pet: "Cat"),
 Animals(pet: "Dog"),
 Animals(pet: "Turtle"),
 Animals(pet: "Ferret"),
 Animals(pet: "Parrot"),
 Animals(pet: "Goldfish"),
 Animals(pet: "Lizard"),
 Animals(pet: "Canary"),
 Animals(pet: "Tarantula"),
 Animals(pet: "Hamster")
 ]

 var body: some View {
 List(myAnimals) {
 Text($0.pet)
 }
 }
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
```

```

 ContentView()
 }
}

```

Notice how much shorter the code looks to create a List compared to the previous version that required a ForEach loop.

Creating Groups in a List

If you have many items displayed in a List, it can be hard to scroll through all this data to find the item you want. To solve this problem, Lists let you create sections as shown in Figure 13-4.

Figure 13-4. Displaying the contents of a List in sections

To define sections, you need to create two structures. One structure defines the section headings, and the second structure defines the data you want to display. To define the section heading, you need to define

- A String constant to hold each section's name

CHAPTER 13 DISPLAYING LISTS

- An array constant to hold an array of structures that contain the actual data to display
- An ID that defines a unique ID for each section

The structure name must be defined as Identifiable to create a unique ID such as

```
struct SectionHeading: Identifiable {  
 let name: String  
 let animalList: [Animals]  
 let id = UUID()  
}
```

The preceding structure uses “animalList” to store an array of structures called Animals. This Animals structure needs

- A String constant to hold the data you want to display in the List
- An ID that defines a unique ID for each item in the List

This second structure must be defined as Hashable and Identifiable such as

```
struct Animals: Hashable, Identifiable {  
 let pet: String  
 let id = UUID()  
}
```

Finally, you can create an array that defines the sections and the items within each section such as

```
var myAnimals = [  
 SectionHeading(name: "Mammals",  
 animalList: [  
 Animals(pet: "Cat"),  
 Animals(pet: "Dog"),  
 Animals(pet: "Ferret"),  
 Animals(pet: "Hamster")])  
]
```

Then to display items in a List, you need to use nested ForEach loops. The outer ForEach loop defines the section names such as

```
ForEach(myAnimals) { heading in
 Section(header: Text("\(heading.name) Section")) {
 }
}
```

Then the inner ForEach loop defines the items to appear within each section such as

```
ForEach(heading.animalList) { creature in
 Text(creature.pet)
}
```

To see how to create a List divided into sections, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “ListSections.”
2. Click the ContentView file in the Navigator pane.
3. Define a structure under the struct ContentView: some View line to define the data you want to display in the List like this:

```
struct Animals: Hashable, Identifiable {
 let pet: String
 let id = UUID()
}
```

4. Add a second structure underneath to define the section names to display in the List like this:

```
struct SectionHeading: Identifiable {
 let name: String
 let animalList: [Animals]
 let id = UUID()
}
```

5. Add an array to list the sections and the items to appear within each section like this:

```
var myAnimals = [
 SectionHeading(name: "Mammals",
```

```

 animalList: [
 Animals(pet: "Cat"),
 Animals(pet: "Dog"),
 Animals(pet: "Ferret"),
 Animals(pet: "Hamster"))),

 SectionHeading(name: "Reptiles",
 animalList: [
 Animals(pet: "Turtle"),
 Animals(pet: "Lizard"))),

 SectionHeading(name: "Birds",
 animalList: [
 Animals(pet: "Parrot"),
 Animals(pet: "Canary"))),

 SectionHeading(name: "Other",
 animalList: [
 Animals(pet: "Tarantula"),
 Animals(pet: "Goldfish")))
]

```

6. Add a List inside the var body: some View like this:

```

var body: some View {
 List {
}

```

7. Add a ForEach loop inside the List to define the section name like this:

```

var body: some View {
 List {
 ForEach(myAnimals) { heading in
 Section(header: Text("\u0022(heading.name) Section\u0022)) {
}
}
}
}

```

Notice that a Text view displays the “name” property of each section, which was previously defined by the array (“Mammals,” “Reptiles,” “Birds,” and “Other”).

8. Add a second ForEach loop to define the actual data to display in the List like this:

```
var body: some View {
 List {
 ForEach(myAnimals) { heading in
 Section(header: Text("\\"(heading.name) Section")) {
 ForEach(heading.animalList) { creature in
 Text(creature.pet)
 }
 }
 }
 }
}
```

Notice that this second ForEach loop uses the “pet” property that was previously defined by the array (“Cat,” “Dog,” “Ferret,” “Hamster,” “Turtle,” “Lizard,” “Parrot,” “Canary,” “Tarantula,” “Goldfish”). The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {

 struct Animals: Hashable, Identifiable {
 let pet: String
 let id = UUID()
 }

 struct SectionHeading: Identifiable {
 let name: String
 let animalList: [Animals]
 let id = UUID()
 }

 var myAnimals = [
 SectionHeading(name: "Mammals",

```

```

 animalList: [
 Animals(pet: "Cat"),
 Animals(pet: "Dog"),
 Animals(pet: "Ferret"),
 Animals(pet: "Hamster"))),

 SectionHeading(name: "Reptiles",
 animalList: [
 Animals(pet: "Turtle"),
 Animals(pet: "Lizard"))),

 SectionHeading(name: "Birds",
 animalList: [
 Animals(pet: "Parrot"),
 Animals(pet: "Canary"))),

 SectionHeading(name: "Other",
 animalList: [
 Animals(pet: "Tarantula"),
 Animals(pet: "Goldfish")))
 ]

var body: some View {
 List {
 ForEach(myAnimals) { heading in
 Section(header: Text("\(heading.name) Section")) {
 ForEach(heading.animalList) { creature in
 Text(creature.pet)
 }
 }
 }
 }
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {

```

```

 ContentView()
 }
}

```

Adding Line Separators to a List

Lists typically display lines in between items. Starting with iOS 15, SwiftUI lets you choose to hide or display those lines or tint the lines with a specific color.

To hide or display lines within a List, use the `.listRowSeparator` modifier with either `.visible` or `.hidden` like this:

```
.listRowSeparator(.hidden)
```

To color the lines separating items in a List, use the `.listRowSeparatorTint` modifier with a color such as `.red` or `.blue` like this:

```
.listRowSeparatorTint(.red)
```

You can use both modifiers inside of a List to modify the `ForEach` loop that defines what to display in a List. To see how to hide and color line separators in a List, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “ListLines.”
2. Click the `App` file in the Navigator pane where `App` is the name of your project such as `ListLinesApp`.
3. Add the following above the struct line like this:

```

@available(iOS 15.0, *)
@main
struct DeleteMe3App: App {
 var body: some Scene {
 WindowGroup {
 ContentView()
 }
 }
}

```

4. Click the ContentView file in the Navigator pane.
5. Add the following above the struct lines in the two structures in the ContentView file like this:

```
@available(iOS 15.0, *)
```

6. Add an array under the struct ContentView: View line like this:

```
@available(iOS 15.0, *)
struct ContentView: View {
 var myArray = ["Cat", "Dog", "Turtle", "Ferret", "Parrot",
 "Goldfish", "Lizard", "Canary", "Tarantula", "Hamster"]
```

7. Add a State variable underneath this array like this:

```
@State var showLines = true
```

8. Add a List under the var body: some View line like this:

```
var body: some View {
 List {
 }
}
```

9. Add a ForEach loop inside the List to find all the array items starting from 0 up to the total number of items in the array - 1 like this:

```
var body: some View {
 List {
 ForEach(0...myArray.count - 1, id: \.self) { index in
 Text(myArray[index])
 }
 }
}
```

10. Add an .onTapGesture to the Text(myArray[index]) view like this:

```
var body: some View {
 List {
 ForEach(0...myArray.count - 1, id: \.self) { index in
 Text(myArray[index])
 .onTapGesture {
 showLines.toggle()
 }
 }
 }
}
```

The `.onTapGesture` modifier changes the value of the `showLines` State variable from true to false (or false to true) each time the user selects any item in the List.

- Add a `.listRowSeparator` modifier to the `ForEach` loop like this:

```
var body: some View {
 List {
 ForEach(0...myArray.count - 1, id: \.self) { index in
 Text(myArray[index])
 .onTapGesture {
 showLines.toggle()
 }
 }.listRowSeparator(showLines ? .visible : .hidden)
 }
}
```

This `.listRowSeparator` uses the `showLines` State variable to determine whether to show the lines (`.visible`) or hide them (`.hidden`).

- Add a `.listRowSeparatorTint` modifier to the `ForEach` loop like this:

```
var body: some View {
 List {
 ForEach(0...myArray.count - 1, id: \.self) { index in
 Text(myArray[index])
 .onTapGesture {
```

```

 showLines.toggle()
 }
}.listRowSeparator(showLines ? .visible : .hidden)
 .listRowSeparatorTint(.red)
}
}
}
```

You can choose any color you want such as `.orange` or `.purple`. The entire `ContentView` file should look like this:

```

import SwiftUI

@available(iOS 15.0, *)
struct ContentView: View {
 var myArray = ["Cat", "Dog", "Turtle", "Ferret", "Parrot",
"Goldfish", "Lizard", "Canary", "Tarantula", "Hamster"]

 @State var showLines = true

 var body: some View {
 List {
 ForEach(0...myArray.count - 1, id: \.self) { index in
 Text(myArray[index])
 .onTapGesture {
 showLines.toggle()
 }
 }.listRowSeparator(showLines ? .visible : .hidden)
 .listRowSeparatorTint(.red)
 }
 }
}

@available(iOS 15.0, *)
struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```

13. Click the Live Preview icon in the Canvas pane.
14. Click any item in the List. Notice that each time you click, the lines in the List toggle between appearing and disappearing.

Adding Swipe Gestures to a List

Many common apps such as Mail, Messages, and Photos display items in a List. With these Lists, users can swipe left to right or right to left to display additional options to choose as shown in Figure 13-5.

Figure 13-5. Swiping on a List can reveal additional options

Two common tasks for Lists involve deleting and moving items. Deleting items from a List involves removing the item, typically after the user swipes from right to left. Moving items in a list involves sliding a fingertip on an item to place it in a new location in the List.

Deleting Items from a List

The most common shortcut in iOS for deleting an item in a List involves a right to left swipe to reveal a Delete button. As an alternative, the user can continue the right to left swipe to delete an item without needing to tap the Delete button at all. Since this swipe to delete gesture is often used, SwiftUI makes it easy to implement.

The first step is to add the `.onDelete` modifier to the `ForEach` loop within a List like this:

```
List {
 ForEach(0...myArray.count - 1, id: \.self) { index in
 }.onDelete(perform: delete)
}
```

This calls a delete function that uses the array name that contains the items displayed in a List (called “myArray” in the following example) and calls the remove method like this:

```
func delete(at offsets: IndexSet) {
 myArray.remove(atOffsets: offsets)
}
```

To see how to create a swipe to delete gesture in a List, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “ListDelete.”
2. Click the ContentView file in the Navigator pane.
3. Add a State variable array under the struct ContentView line like this:

```
struct ContentView: View {
 @State var myArray = ["Cat", "Dog", "Turtle", "Ferret",
 "Parrot", "Goldfish", "Lizard", "Canary", "Tarantula",
 "Hamster"]
```

The exact strings you type don’t matter just as long as you type several strings to fill the array.

4. Add a List under the var body: some View line like this:

```
var body: some View {
 List {
```

5. Add a ForEach loop inside this List to count from 0 to the total number of items in the array – 1. Then display the array item in a Text view like this:

```
var body: some View {
```

```
List {
 ForEach(0...myArray.count - 1, id: \.self) { index in
 Text(myArray[index])
 }
}
```

6. Add the .onDelete modifier to the ForEach loop to call a function called delete like this:

```
var body: some View {
 List {
 ForEach(0...myArray.count - 1, id: \.self) { index in
 Text(myArray[index])
 }.onDelete(perform: delete)
 }
}
```

7. Add the following function above the last curly bracket in the struct ContentView: View like this:

```
func delete(at offsets: IndexSet) {
 myArray.remove(atOffsets: offsets)
}
```

The entire ContentView file should look like this:

```
import SwiftUI
struct ContentView: View {
 @State var myArray = ["Cat", "Dog", "Turtle", "Ferret",
 "Parrot", "Goldfish", "Lizard", "Canary", "Tarantula",
 "Hamster"]

 var body: some View {
 List {
 ForEach(0...myArray.count - 1, id: \.self) { index in
 Text(myArray[index])
 }.onDelete(perform: delete)
 }
 }

 func delete(at offsets: IndexSet) {
```

```
 myArray.remove(atOffsets: offsets)
 }

}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```

8. Click the Live Preview icon on the Canvas pane.
9. Swipe right to left on any item in the List. Notice that the .onDelete modifier automatically displays the Delete button as shown in Figure 13-6.

Figure 13-6. The Delete button created by the .onDelete modifier

10. Tap the Delete button. Notice that the row containing that item disappears.

Moving Items in a List

Another common way to use Lists is to rearrange or move items within a List. In iOS, this is usually a two-step process. First, you must edit the List to display three horizontal line icons to the right of each item in the List. Second, you slide a List item using those three horizontal line icons to place that item in a new location as shown in Figure 13-7.

Figure 13-7. Move icons appear to the right of items in a List

The first step is to add the `.onMove` modifier to the `ForEach` loop within a List like this:

```
ForEach(0...myArray.count - 1, id: \.self) { index in
 }.onMove(perform: move)
```

This calls a move function that uses the array name that contains the items displayed in a List (called “myArray” in the following example) and calls the move method like this:

```
func move(from source: IndexSet, to destination: Int) {
 myArray.move(fromOffsets: source, toOffset: destination)
}
```

To see how to create a swipe to move items in a List, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “ListMove.”
2. Click the ContentView file in the Navigator pane.
3. Add a State variable array under the struct ContentView line like this:

```
struct ContentView: View {
 @State var myArray = ["Cat", "Dog", "Turtle", "Ferret",
 "Parrot", "Goldfish", "Lizard", "Canary", "Tarantula",
 "Hamster"]
```

The exact strings you type don’t matter just as long as you type several strings to fill the array.

4. Add a NavigationView under the var body: some View line like this:

CHAPTER 13 DISPLAYING LISTS

```
var body: some View {  
 NavigationView {  
 }  
 }
```

The NavigationView is necessary to display an Edit button in the upper right corner of the screen.

5. Add a List inside the NavigationView like this:

```
var body: some View {  
 NavigationView {  
 List {  
 }  
 }  
 }
```

6. Add a ForEach loop inside this List to count from 0 to the total number of items in the array - 1. Then display the array item in a Text view like this:

```
var body: some View {  
 NavigationView {  
 List {  
 ForEach(0...myArray.count - 1, id: \.self) { index in  
 Text(myArray[index])  
 }  
 }  
 }  
}
```

7. Add the .toolbar modifier to the List like this:

```
var body: some View {  
 NavigationView {  
 List {  
 ForEach(0...myArray.count - 1, id: \.self) { index in  
 Text(myArray[index])  
 }  
 }.toolbar {  
 }  
 }  
}
```

```

 }.toolbar {
 EditButton()
 }
 }
}

```

This .toolbar { EditButton() } code adds an Edit button in the upper right corner of the NavigationView.

- Add the .onMove modifier to the ForEach loop to call a function called move like this:

```

var body: some View {
 NavigationView {
 List {
 ForEach(0...myArray.count - 1, id: \.self) { index in
 Text(myArray[index])
 }.onMove(perform: move)
 }.toolbar {
 EditButton()
 }
 }
}

```

- Add the following function above the last curly bracket in the struct ContentView: View like this:

```

func move(from source: IndexSet, to destination: Int) {
 myArray.move(fromOffsets: source, toOffset: destination)
}

```

The entire ContentView file should look like this:

```

import SwiftUI

struct ContentView: View {
 @State var myArray = ["Cat", "Dog", "Turtle", "Ferret",
 "Parrot", "Goldfish", "Lizard", "Canary", "Tarantula",
 "Hamster"]
}

```

```
var body: some View {
 NavigationView {
 List {
 ForEach(0...myArray.count - 1, id: \.self) {
 index in
 Text(myArray[index])
 .onMove(perform: move)
 }.toolbar {
 EditButton()
 }
 }
 }

func move(from source: IndexSet, to destination: Int) {
 myArray.move(fromOffsets: source, toOffset: destination)
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```

10. Click the Live Preview icon on the Canvas pane.
11. Tap the Edit button in the upper right corner of the screen. The three horizontal line icons appear to the right of each item in the List (see Figure 13-7). Notice that when you tap the Edit button, it changes into a Done button.
12. Slide any of the horizontal line icons up or down to move an item to a new location in the List.
13. Tap the Done button in the upper right corner of the screen to hide the horizontal line icons to the right of each item in the List.

Creating Custom Swipe Actions for a List

In iOS 15, SwiftUI also allows custom left to right and right to left gestures on List items. The first step is to add a `.swipeActions` modifier to the view that displays items in a List such as a Text view. Then define whether you want a `.leading` (left to right) or `.trailing` (right to left) swipe gesture like this:

```
.swipeActions(edge: .trailing)
```

Each `.swipeActions` modifier needs to define a Button (including the Button's title and code to run when selected) along with a `.tint` modifier to display a specific color when selected such as

```
.swipeActions(edge: .trailing) {
 Button {
 // Code to run
 } label: {
 // Icon to display
 }.tint(.red)
```

To see how to create a swipe to move items in a List, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “ListCustomSwipes.”
2. Click the `App` file in the Navigator pane where `App` is the name of your project.
3. Add the following before the structure:

```
@available(iOS 15.0, *)
```

4. Click the `ContentView` file in the Navigator pane.
5. Add the following before each structure:

```
@available(iOS 15.0, *)
```

6. Add a State variable and a State variable array under the struct `ContentView` line like this:

```
struct ContentView: View {
```

CHAPTER 13 DISPLAYING LISTS

```
@State var myArray = ["Cat", "Dog", "Turtle", "Ferret",
 "Parrot", "Goldfish", "Lizard", "Canary", "Tarantula",
 "Hamster"]

@State var message = ""
```

7. Add a VStack, Text view, and a List under the var body: some View line like this:

```
var body: some View {
 VStack {
 Text("\(message)")
 List {
 }
 }
}
```

8. Add a ForEach loop inside this List to count from 0 to the total number of items in the array - 1. Then display the array item in a Text view like this:

```
var body: some View {
 VStack {
 Text("\(message)")
 List {
 ForEach(0...myArray.count - 1, id: \.self) { index in
 Text(myArray[index])
 }
 }
 }
}
```

9. Add multiple .swipeActions modifiers to the Text view inside the ForEach loop like this:

```
var body: some View {
```

```

VStack {
 Text("\(message)")
 List {
 ForEach(0...myArray.count - 1, id: \.self) { index in
 Text(myArray[index])
 .swipeActions(edge: .trailing) {
 Button {
 message = "Item = \(myArray[index]) --"
 Index = \(index)"
 } label: {
 Image(systemName: "calendar.circle")
 .tint(.yellow)
 }
 }
 .swipeActions(edge: .trailing) {
 Button {
 message = "Green button selected"
 } label: {
 Image(systemName: "book")
 .tint(.green)
 }
 }
 .swipeActions(edge: .leading) {
 Button {
 message = "Left to right swipe"
 } label: {
 Image(systemName: "graduationcap")
 .tint(.purple)
 }
 }
 }
 }
 }
}

```

The entire ContentView file should look like this:

```
import SwiftUI
```

```
@available(iOS 15.0, *)
struct ContentView: View {
 @State var myArray = ["Cat", "Dog", "Turtle", "Ferret",
 "Parrot", "Goldfish", "Lizard", "Canary", "Tarantula",
 "Hamster"]

 @State var message = ""

 var body: some View {
 VStack {
 Text("\(message)")
 List {
 ForEach(0...myArray.count - 1, id: \.self) {
 index in
 Text(myArray[index])
 .swipeActions(edge: .trailing) {
 Button {
 message = "Item = \
 (myArray[index]) -- Index = \
 \(index)"
 } label: {
 Image(systemName: "calendar.
 circle")
 .tint(.yellow)
 }
 }
 .swipeActions(edge: .trailing) {
 Button {
 message = "Green button selected"
 } label: {
 Image(systemName: "book")
 .tint(.green)
 }
 }
 .swipeActions(edge: .leading) {
 Button {
 message = "Left to right swipe"
 } label: {
```

```
 Image(systemName: "graduationcap")
 .tint(.purple)
 }
}
}
}
}

@available(iOS 15.0, *)
struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```

10. Click the Live Preview icon on the Canvas pane.
 11. Swipe left to right to see the .leading swipe gesture Button appear as shown in Figure 13-8.

Figure 13-8. The appearance of a List item after a left to right swipe gesture

12. Tap the purple graduation cap icon. The message “Left to right swipe” appears near the top of the screen.
 13. Swipe right to left to see the two trailing swipe gesture Buttons appear as shown in Figure 13-9.

Figure 13-9. The appearance of a List item after a right to left swipe gesture

14. Tap the green book icon. The message “Green button selected” appears.
15. Swipe right to left to see the two .trailing swipe gesture Buttons appear (see Figure 13-9).
16. Tap the yellow calendar circle icon. The name of the item and its index position in the array appears at the top of the screen.

Note If you create a custom right to left swipe gesture, it will override the .onDelete gesture.

Summary

Lists are common ways to display multiple, related items in one place. To help organize items in a List, you can group related items together.

Besides displaying items in a List, you can also detect swipe gestures from left to right or right to left. By using the .onDelete modifier, you can allow users to delete items from a List. By using a NavigationView and an Edit button, you can use the .onMove modifier to allow users to move items within a List.

You can also define custom swipe gestures to appear on a List. When you create custom swipe gestures, you can define an icon and a color to appear for each Button. By using swipe gestures with Lists, users can modify List items in different ways.

CHAPTER 14

Using Forms and Group Boxes

When you fill out paper forms, you may notice that the paper forms group related items together. For example, the form may ask for your name, address, and phone number in one area of the form and ask for your gender, racial background, or marital status in another area of a form. Paper forms make it easy to enter related data in one area.

A SwiftUI Form works in a similar way by grouping related views together that offers options and settings that the user can select. Forms consist of an optional header, optional footer, and content inside defined by views such as Text, Slider, or Toggle views as shown in Figure 14-1.

Figure 14-1. The typical parts of a Form

A Form groups related views together like a stack. The difference is that a Form also visually groups views together on the user interface. All views within a Form appear together, while any views not in the Form appear separated by a gray area as shown in Figure 14-2.

```

import SwiftUI

struct ContentView: View {
 var body: some View {
 VStack {
 Form {
 Text("This is in the Form")
 Text("Also in the Form")
 }
 Text("Outside the Form")
 }
 }
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```


Figure 14-2. Forms group views together on the user interface

Similar to Forms are Group Boxes, which give you a simpler way to visually group related views together on the user interface. When you need to group views together, you can choose between a Form and a Group Box.

Creating a Simple Form

The simplest Form just groups one or more views together. To create a Form, you just need to do this:

```

Form {
 //
}

```

To see how to create a simple Form, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “SimpleForm.”
2. Click the ContentView file in the Navigator pane.
3. Add two State variables under the struct ContentView: View line like this:

```
struct ContentView: View {  
 @State var messageOne = ""  
 @State var messageTwo = ""
```

4. Add a VStack inside the var body: some View like this:

```
var body: some View {  
 VStack {  
 }  
 }
```

5. Add two Forms and two Text views inside the VStack like this:

```
var body: some View {  
 VStack {  
 Form {  
 Text("This is the first Form")  
 TextField("Type here", text: $messageOne)  
 }  
 Form {  
 Text("This is the second Form")  
 TextField("Type here", text: $messageTwo)  
 }  
 Text("Form #1 = \(messageOne)")  
 Text("Form #2 = \(messageTwo)")  
 }  
}
```

The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 @State var messageOne = ""
 @State var messageTwo = ""
 var body: some View {
 VStack {
 Form {
 Text("This is the first Form")
 TextField("Type here", text: $messageOne)
 }
 Form {
 Text("This is the second Form")
 TextField("Type here", text: $messageTwo)
 }
 Text("Form #1 = \(messageOne)")
 Text("Form #2 = \(messageTwo)")
 }
 }
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```

This code creates a user interface that displays two forms on the screen along with two Text views that are not part of either Form as shown in Figure 14-3.

Figure 14-3. Two Forms appear on the user interface

6. Click the Live Preview icon in the Canvas pane.
7. Click in the top Text Field and type some text. Notice that this text now appears in the Text view (“Form #1 =”) at the bottom of the screen.
8. Click in the middle Text Field and type some text. Notice that this text now appears in the Text view (“Form #2 =”) at the bottom of the screen.

Dividing a Form into Sections

A Form can hold one or more views. However, the more views in a Form, the more crowded all of those views will appear. To group related views, you can divide a Form into Sections where each Section can contain one or more views to display on the screen. In addition, Sections can display an optional header and/or footer.

The simplest Section just groups related views together like this:

```
Section {
 // Add views here
}
```

While a Section visibly appears distinct on the user interface, you can further distinguish a Section by using a header and/or a footer. If you just want to define a header, you can use code like this:

```
Section("Header text here") {
 // Add views here
}
```

This method simply displays text in uppercase even if you don't type it that way.

Another way to define a header looks like this:

```
Section(content: {
 // Add views here
}, header: {
 // Define header text here
})
```

You can also use this method to define just a footer like this:

```
Section(content: {
 // Add views here
}, footer: {
 // Define footer text here
})
```

Note The text in a footer appears exactly as you type it, unlike a header that automatically displays text in all uppercase.

If you want to define both a header and a footer, you can use this code:

```
Section {  
 // Add views here  
} header: {  
 // Define header text here  
} footer: {  
 // Define footer text here  
}
```

To see how to create headers and footers in Sections, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “HeaderFormSections.”
2. Click the ____App file in the Navigator pane where ____ is the name of your project.
3. Add the following above the struct:

```
@available(iOS 15.0, *)
```

4. Click the ContentView file in the Navigator pane.
5. Add the following above the two structures:

```
@available(iOS 15.0, *)
```

6. Add a Form inside the var body: some View like this:

```
var body: some View {  
 Form {  
 }  
}
```

7. Add four Sections defined in different ways inside the Form like this:

```
var body: some View {
 Form {
 Section {
 Text("This Section has no header")
 }

 Section("Just a Header") {
 Text("This Section uses a simple header")
 }

 Section {
 Text("This Section uses a simple footer")
 } footer: {
 Text("Just a Footer")
 }

 Section {
 Text("This Section uses both a header and footer")
 } header: {
 Text("The header")
 } footer: {
 Text("The footer")
 }
 }
}
```

The entire ContentView file should look like this:

```
import SwiftUI

@available(iOS 15.0, *)
struct ContentView: View {

 var body: some View {
 Form {
 Section {
```

```
 Text("This Section has no header")
 }

 Section("Just a Header") {
 Text("This Section uses a simple header")
 }

 Section {
 Text("This Section uses a simple footer")
 } footer: {
 Text("Just a Footer")
 }

 Section {
 Text("This Section uses both a header and footer")
 } header: {
 Text("The header")
 } footer: {
 Text("The footer")
 }
}

@available(iOS 15.0, *)
struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```

The preceding code creates a Form with four different Sections as shown in Figure 14-4.

Figure 14-4. Four different ways to display a Section

Disabling Views in a Form

Oftentimes, a paper form might ask a series of questions. Based on your answer, another group of questions may not be relevant. For example, if a paper form asks if you're married or single, you might answer "married." In which case another part of the paper form might ask about your spouse's name and contact information.

However, if you answer "single," there's no point in answering any additional questions about a spouse. With SwiftUI Forms, you can selectively disable views within a Form based on a Boolean value by using the `.disabled` modifier like this:

```
.disabled(flag)
```

If the value of the Boolean variable is true, then the `.disabled` modifier prevents the user from interacting with the selected view. If the Boolean variable is false, then the `.disabled` modifier allows the user to interact with the selected view.

To see how to use the `.disabled` modifier within a Form, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as "FormDisable."

2. Click the ___App file in the Navigator pane where ___ is the name of your project.
3. Add the following above the struct:

```
@available(iOS 15.0, *)
```

4. Click the ContentView file in the Navigator pane.
5. Add the following above the two structures:

```
@available(iOS 15.0, *)
```

6. Add the following State variable under the struct ContentView: View line like this:

```
struct ContentView: View {
 @State var flag = false
```

7. Add a Form inside the var body: some View like this:

```
var body: some View {
 Form {
 }
}
```

8. Add a Section inside the Form to define a header and a footer like this:

```
var body: some View {
 Form {
 Section {
 } header: {
 Text("Header")
 } footer: {
 Text("Footer")
 }
 }
}
```

9. Add a Toggle and a Button inside the Section like this:

```
var body: some View {
 Form {
 Section {
 Toggle(isOn: $flag) {
 Text("Are you married?")
 }
 Button(flag ? "Disabled" : "Click Me") {
 }.disabled(flag)
 } header: {
 Text("Header")
 } footer: {
 Text("Footer")
 }
 }
 }
}
```

Notice that the `.disabled` modifier affects the Button. If the flag Boolean variable is true, then the Button will be disabled. If the flag Boolean variable is false, then the Button will be enabled. The entire ContentView file should look like this:

```
import SwiftUI

@available(iOS 15.0, *)
struct ContentView: View {
 @State var flag = false

 var body: some View {
 Form {
 Section {
 Toggle(isOn: $flag) {
 Text("Are you married?")
 }
 Button(flag ? "Disabled" : "Click Me") {
```

```
 }.disabled(flag)
 } header: {
 Text("Header")
 } footer: {
 Text("Footer")
 }
}
}

@available(iOS 15.0, *)
struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```

10. Click the Live Preview icon in the Canvas pane. Notice that the Button displays the title “Click Me” in blue.
11. Click the Toggle. This changes the flag State variable from false to true (or true to false). When the flag State variable equals true, then the .disabled modifier grays out the Button, making it impossible for the user to select.

Using Group Boxes

Group Boxes offer a simpler way to organize related views together. Although similar to a Form, a Group Box can display a label and visually displays multiple views within a gray rectangle, while a Form displays multiple views within a white rectangle as shown in Figure 14-5.

CHAPTER 14 USING FORMS AND GROUP BOXES

Figure 14-5. The visual differences between a Form and a Group Box

To see how to use a Group Box, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “GroupBox.”
2. Click the `ContentView` file in the Navigator pane.
3. Add the following State variables under the `struct ContentView:` `View` line like this:

```
struct ContentView: View {
 @State var flag = false
 @State var message = ""
```

4. Add a Group Box inside the `var body: some View` like this:

```
var body: some View {
 GroupBox(label: Text("Group Box")) {
```

}

```
}
```

5. Add a Toggle and a Text Field inside the Group Box like this:

```
var body: some View {
 GroupBox(label: Text("Group Box")) {
 Toggle(isOn: $flag) {
 Text("Click me")
 }
 TextField("Type here", text: $message)
 }
}
```

The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 @State var flag = false
 @State var message = ""

 var body: some View {
 GroupBox(label: Text("Group Box")) {
 Toggle(isOn: $flag) {
 Text("Click me")
 }
 TextField("Type here", text: $message)
 }
 }
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```

The preceding code creates a Group Box as shown in Figure 14-6.

Figure 14-6. The appearance of a Group Box

Summary

Forms let you visually group related views together on the user interface. To further differentiate views on a Form, you can divide a Form into multiple Sections where each Section lets you define an optional header and/or optional footer. A Section can have a header, a footer, both a header and a footer, or nothing at all.

Depending on how the user responds to the user interface, you may want to disable one or more views to prevent the user from interacting with them. Disabling one or more views prevents the user from inputting unnecessary data.

Both Forms and Group Boxes are simply two different ways to group related views together to make your app's user interface easier to understand.

CHAPTER 15

Using Disclosure Groups, Scroll Views, and Outline Groups

Many apps contain lots of information such as names and addresses. However, you may not want to view all stored information at once to avoid cluttering up the screen. When you want to give users the option of selectively hiding or displaying information, that's when you can use a Disclosure Group or an Outline Group.

A Disclosure Group can appear in two states. First, it can appear as a single line of text that represents a link. Second, when the user taps on this link, it expands to reveal one or more additional views as shown in Figure 15-1.

Figure 15-1. The two states of a Disclosure Group

While a Disclosure Group can selectively hide or show a group of related views, an Outline Group can selectively hide or show groups of text within a List (see Chapter 13) as shown in Figure 15-2.

Figure 15-2. The appearance of an Outline Group

Using a Disclosure Group

A Disclosure Group is designed to hide one or more views (Text, Slider, Toggle, etc.) until the user taps on the Disclosure Group name to expand it. When expanded, a Disclosure Group reveals one or more views on the user interface.

Note Like a stack, a Disclosure Group can hold a maximum of ten views. However, one or more of those views can be stacks that can hold multiple views. In addition, you can nest Disclosure Groups inside of other Disclosure Groups.

To create a Disclosure Group, you first need to create descriptive text that represents a link on the user interface. This text appears with a ➤ symbol on the far right to show users that this link contains hidden items. Second, you need to create a list of views (up to ten) that will appear when the user selects the Disclosure Group link.

To see how to create a Disclosure Group, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “DisclosureGroup.”

2. Click the ContentView file in the Navigator pane.
3. Add three State variables under the struct ContentView: View line like this:

```
struct ContentView: View {
 @State var sliderValue = 0.0
 @State var message = ""
 @State var flag = true
```

4. Add a DisclosureGroup inside the var body: some View like this:

```
var body: some View {
 DisclosureGroup("Expand Me") {
 }
}
```

5. Add the following inside the DisclosureGroup:

```
var body: some View {
 DisclosureGroup("Expand Me") {
 Text("You typed = \$(message)")
 TextField("Type here", text: $message)
 .padding()

 Text(flag ? "Toggle = true" : "Toggle = false")
 Toggle(isOn: $flag) {
 Text("Toggle")
 }.padding()

 Text("The slider value = \$(sliderValue)")
 Slider(value: $sliderValue, in: 0...15)
 .padding()
 }
}
```

The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 @State var sliderValue = 0.0
 @State var message = ""
 @State var flag = true

 var body: some View {
 DisclosureGroup("Expand Me") {
 Text("You typed = \\"(message)"")
 TextField("Type here", text: $message)
 .padding()

 Text(flag ? "Toggle = true" : "Toggle = false")
 Toggle(isOn: $flag) {
 Text("Toggle")
 }.padding()

 Text("The slider value = \\"(sliderValue)"")
 Slider(value: $sliderValue, in: 0...15)
 .padding()
 }
 }
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```

6. Click the Live Preview icon in the Canvas pane.
7. Click the Expand Me Disclosure Group link to reveal all the views hidden inside as shown in Figure 15-3.

Figure 15-3. The expanded Disclosure Group

8. Click in the Text Field and type some text. Notice that whatever you type appears in the Text view that displayed “You typed =”.
9. Click the Toggle. Notice that each time you click the Toggle, the Text view above the Toggle displays either “Toggle = true” or “Toggle = false.”
10. Drag the Slider left and right. Notice that as you drag the slider, its numeric value appears in the Text view above the slider that displays “The slider value = ”.
11. Click the Disclosure Group link again to hide all the views. Each time you click the Disclosure Group link, it alternates between showing all the views inside the Disclosure Group and hiding them.

Using a Scroll View

When you arrange multiple views within a VStack, those views remain fixed on the user interface. If you display more views than the user interface can show, part of those views will be cut off or hidden out of sight. To fix this problem, SwiftUI offers a special container called a Scroll View.

Like a stack, a Scroll View can hold multiple views. Unlike a stack, a Scroll View lets users scroll vertically or horizontally to view the entire contents of the Scroll View. Scroll Views can work anywhere you might use a stack, including within a Disclosure Group.

The simplest way to create a Scroll View is to define a ScrollView like this:

```
ScrollView {
 // Multiple views here
}
```

This lets you scroll vertically with a scroll indicator on the right side. The scroll indicator lets you see how close or how far away you may be to the beginning or end of the list of items as shown in Figure 15-4.

Figure 15-4. The scroll indicator appears on the right of a vertically scrolling Scroll View

Another way to create a Scroll View is to define a direction to scroll (Axis.Set.horizontal or Axis.Set.vertical) along with whether to show the scroll indicator or not (showsIndicators: parameter) like this:

```
ScrollView(Axis.Set.horizontal, showsIndicators: false, content: {  
})
```

To see how the Scroll View works, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “ScrollView.”
2. Click the ContentView file in the Navigator pane.
3. Add a ScrollView under the var body: some View line like this:

```
var body: some View {
 ScrollView(Axis.Set.vertical, showsIndicators: true,
 content: {
 })
}
```

To shorten the ScrollView code, you could just do this:

```
var body: some View {
 ScrollView {
 }
}
```

4. Add a ForEach loop inside the ScrollView like this:

```
var body: some View {
 ScrollView(Axis.Set.vertical, showsIndicators: true,
 content: {
 ForEach(0..<50) {
 Text("Item #\($0) ")
 }
 })
}
```

5. Click the Live Preview icon on the Canvas pane.
6. Scroll up and down on the list of “Item #” items displayed on the user interface. Notice that as you scroll up or down, you can see the slider indicator on the right side.

Using an Outline Group

An Outline Group acts like a super Disclosure Group. The main difference is that a Disclosure Group can only display up to ten views, while an Outline Group can display an endless number of items defined within a separate class. In addition, an Outline

Group automatically indents categories to make it easier to see the hierarchical relationship between items (see Figure 15-2).

Outline Groups display arrays of objects that define relationships. To use an Outline Group, you need to do the following:

- Create a class that holds the data you want to display.
- Create an array that holds multiple objects defined by the class.
- Create an Outline Group that displays the data stored in the objects.

To create a class that holds the data you want to display, you need to make it Identifiable. That way, each object based on that class will have a unique identification number like this:

```
class Species: Identifiable {
  let id = UUID()
}
```

Next, you need to define the data you want to display in the Outline Group such as a string like this:

```
class Species: Identifiable {
  let id = UUID()
  var name: String
}
```

The next step is to create an optional array for holding subcategories. These subcategory items must also be the same class like this:

```
class Species: Identifiable {
  let id = UUID()
  var name: String
  var classification: [Species]?
}
```

Finally, the class needs an initializer since none of the class's properties have an initial value. That means each time you create an object, you must assign a value to its property. In this case, the only property that needs a value is the "name" property that holds a String data type that's absolutely necessary. The other property, called "classification," can hold an array of objects but can also be a nil value:

```
class Species: Identifiable {
 let id = UUID()
 var name: String
 var classification: [Species]?
 init(name: String, classification: [Species]? = nil) {
 self.name = name
 self.classification = classification
 }
}
```

After defining a class, the next step is to define an array that holds objects based on that class like this:

```
var Animals: [Species] = [
 Species(name: "Mammal", classification: [
 Species(name: "Dog", classification: [
 Species(name: "Poodle"),
 Species(name: "Collie"),
 ])
 ])
]
```

Notice that this array is defined to hold objects based on the defined class (“Animals” in this example). Each object in the array needs a name (such as “Mammal” or “Collie”). Some objects do not hold a list of subcategories, but for those that do, you need to specify an array of objects based on the same class (“Species”). In the preceding example, the “Dog” object defines an array of objects that hold “Poodle” and “Collie.”

The third step is to define an Outline Group:

```
OutlineGroup(Animals, id: \.id, children: \.classification) {
 creature in
 Text(creature.name)
}
```

This defines the array to use (Animals) and to display each item in the array using a unique ID (defined by UUID() within the class declaration). If there are any children or subcategories stored within an object, that’s identified by the children: parameter. Finally, the Text view within the OutlineGroup displays the name property of each object.

To see how to use an Outline Group, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “OutlineGroup.”
2. Click the ContentView file in the Navigator pane.
3. Add the following class declaration under the import SwiftUI line like this:

```
class Species: Identifiable {  
 let id = UUID()  
 var name: String  
 var classification: [Species]?  
  
 init(name: String, classification: [Species]? = nil) {  
 self.name = name  
  
 self.classification = classification  
 }  
}
```

4. Add the following array underneath the struct ContentView: View line like this:

```
struct ContentView: View {  
 var Animals: [Species] = [  
 Species(name: "Mammal", classification: [  
 Species(name: "Dog", classification: [  
 Species(name: "Poodle"),  
 Species(name: "Collie"),  
 Species(name: "St. Bernard"),  
 ]),  
 Species(name: "Cat"),  
 Species(name: "Elephant"),  
 Species(name: "Whale"),  
 ]),
```

```
Species(name: "Bird", classification: [
 Species(name: "Canary"),
 Species(name: "Parakeet"),
 Species(name: "Eagle"),
]),
]
```

5. Add the OutlineGroup underneath the var body: some View line like this:

```
var body: some View {
 List {
 OutlineGroup(Animals, id: \.id, children:
 \.classification) { creature in
 Text(creature.name)
 }
 }
 }
}
```

The entire ContentView file should look like this:

```
import SwiftUI

class Species: Identifiable {
 let id = UUID()
 var name: String
 var classification: [Species]?

 init(name: String, classification: [Species]? = nil) {
 self.name = name

 self.classification = classification
 }
}

struct ContentView: View {
 var Animals: [Species] = [
 Species(name: "Mammal", classification: [
 Species(name: "Dog", classification: [

```

```

 Species(name: "Poodle"),
 Species(name: "Collie"),
 Species(name: "St. Bernard"),
 ],
 Species(name: "Cat"),
 Species(name: "Elephant"),
 Species(name: "Whale"),
],
Species(name: "Bird", classification: [
 Species(name: "Canary"),
 Species(name: "Parakeet"),
 Species(name: "Eagle"),
]),
]
}

var body: some View {
List {
 OutlineGroup(Animals, id: \.id, children:
 \.classification) { creature in
 Text(creature.name)
 }
 }
}
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
}

```

6. Click the Live Preview icon in the Canvas pane.
7. Click any of the items in the Outline Group that displays a ► character on the far right. This indicates that the item contains additional lists that can be displayed (see Figure 15-2).

Outline Groups can be handy for storing and displaying lists of items that the user can hide or display. Since Outline Groups use arrays, there's no limit to the number of items you can display in an Outline Group (unlike the ten-view limit of a Disclosure Group).

Summary

Disclosure Groups can be handy for hiding one or more views temporarily out of sight. By clicking the Disclosure Group title, you can toggle between seeing additional views and hiding them. Think of Disclosure Groups as a collapsible list of views.

While Disclosure Groups make it easy to hide or view data, Scroll Views make it easy to scroll up or down to view additional data. You can even use Scroll Views inside of Disclosure Groups as well.

If you need to display data in a hierarchy, consider using the Outline Group. An Outline Group requires defining a class that contains the properties you want to store along with a `UUID()` to automatically create distinct ID numbers for each chunk of data. Then you need to create an array of objects, based on the class you defined. Finally, you can use an `OutlineGroup` to display data on the screen.

Disclosure Groups, Scroll Views, and Outline Groups are just different ways to group related data together. Disclosure Groups act like collapsible lists. Scroll Views let users see data that might normally get cut off. Outline Groups act like multiple Disclosure Groups that can selectively hide or display data. The whole purpose of all three views is to provide different ways to display information to the user.

CHAPTER 16

Using the Navigation View

Only the simplest apps consist of a single screen such as the Calculator app. However, most apps usually need two or more screens to display information. In SwiftUI, you can define each screen of your app's user interface by creating a separate structure. Then you need to provide a way to jump from one screen to another.

One of the simplest ways to jump from one screen to another is through a Navigation View, which displays multiple screens in sequential order. This Navigation View is commonly used in many iOS apps such as Settings to let users view different options as shown in Figure 16-1.

Figure 16-1. A Navigation View makes it easy to jump from one screen to another

In Figure 16-1, the user can tap the Settings icon on the Home screen to display the Settings screen. Tapping General opens the General screen. Then tapping Keyboard opens the Keyboard screen. Note that to go backward, you can just tap the Back button in the upper left corner.

From the Keyboards screen, the Back button takes you back to the General screen. From the Generals screen, the Back button takes you back to the Settings screen. A Navigation View does nothing more than allow the user to jump from one screen to another in sequential order.

Using a Navigation View

A Navigation View can hold up to ten views just like a stack. A Navigation View contains multiple views using code like this:

```
NavigationView {  
 // Put multiple views here  
}
```

A Navigation View creates a small amount of space at the top of the screen called the navigation bar. The purpose of this space is to display buttons or icons. Until you add any buttons or icons, this navigation bar space will just appear blank.

One common way to modify the Navigation View is to add a title by using the .navigationTitle and the .navigationBarTitleDisplayMode modifier.

Note When adding modifiers to a NavigationView, place the modifiers inside the NavigationView curly brackets like this:

```
NavigationView {  
 .navigationTitle("Navigation Title")  
 .navigationBarTitleDisplayMode(.inline)  
}
```

The .navigationTitle modifier lets you define text to appear at the top of the screen. The .navigationBarTitleDisplayMode modifier lets you define how that title appears on the screen. The two options are .large and .inline, as shown in Figure 16-2, where .large is the default if you do not add a .navigationBarTitleDisplayMode modifier.

Figure 16-2. The appearance of a navigation title with a `.large` and `.inline` modifier

To see how to create a simple Navigation View, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “SimpleNavigationView.”
2. Click the ContentView file in the Navigator pane.
3. Add a State variable under the struct ContentView: View line like this:

```
struct ContentView: View {
 @State var flag = true
```

4. Add a NavigationView inside the var body: some View like this:

```
var body: some View {
 NavigationView {
 }
```

5. Add a Toggle, a `.navigationTitle` modifier, and a `.navigationBarTitleDisplayMode` modifier like this:

```
var body: some View {
 NavigationView {
 Toggle(isOn: $flag, label: {
 Text("Toggle display mode")
 })
 .navigationTitle("Navigation Title")
 .navigationBarTitleDisplayMode(flag ? .large : .inline)
 }
}
```

This code changes the appearance of the navigation title to either .large or .inline based on the value of the Toggle.

6. Click the Live Preview icon on the Canvas pane.
7. Click the Toggle to see how the navigation title switches between the .large and .inline styles.

If you want to hide the navigation title and navigation bar completely, you can use the .navigationBarHidden modifier like this:

```
.navigationBarHidden(true)
```

This can be useful in case you don't want the Navigation View to take up space at the top of the screen or to temporarily hide the navigation title.

Adding Buttons to a Navigation Bar

The navigation bar provides room to display one or more buttons at the top of the screen. The first step to creating buttons on the navigation bar is to add the .toolbar modifier inside the Navigation View like this:

```
NavigationView {
 .navigationTitle("Navigation Title")
 .toolbar {
 }
}
```

By default, the color of any buttons or icons defined inside the .toolbar will be blue. If you want to define a different color, you can add the .accentColor modifier to the NavigationView like this:

```
NavigationView {
 .navigationTitle("Navigation Title")
 .toolbar {
 }
}.accentColor(.purple)
```

Inside the .toolbar modifier is where you can define one or more ToolBarItem. For each ToolBarItem you add, you can define its placement (in the upper left corner as .navigationBarLeading or in the upper right corner as .navigationBarTrailing). In addition, you must define the appearance of the button and the code to run if the user selects that button like this:

```
.toolbar {
 ToolbarItem(placement: .navigationBarLeading) {
 Button {
 // Code to run
 } label: {
 // Define button's appearance here
 }
 }

 ToolbarItem(placement: .navigationBarTrailing) {
 Button {
 // Code to run
 } label: {
 // Define button's appearance here
 }
 }
}
```

To see how to define buttons in a Navigation View, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “NavigationViewButtons.”
2. Click the ContentView file in the Navigator pane.
3. Add two State variables under the struct ContentView: View line like this:

```
struct ContentView: View {
 @State var flag = true
 @State var message = ""
```

4. Add a NavigationView and a VStack under the var body: some View line like this:

```
var body: some View {
 NavigationView {
 VStack {
 ...
 }
 }
}
```

5. Add the .accentColor modifier to the NavigationView like this:

```
var body: some View {
 NavigationView {
 VStack {
 ...
 }
 }.accentColor(.purple)
```

6. Add a Text view, a Toggle, the .navigationTitle, the .navigationBarTitleDisplayMode, and the .toolbar modifiers like this:

```
var body: some View {
 NavigationView {
 VStack {
 Text(message)
 Toggle(isOn: $flag, label: {
 Text("Toggle display mode")
 })
 .navigationTitle("Navigation Title")
 .navigationBarTitleDisplayMode(flag ? .large :
 .inline)
 .toolbar {
 ...
 }
 }
 }.accentColor(.purple)
```

7. Add two ToolbarItems inside the .toolbar like this:

```
var body: some View {
 NavigationView {
 VStack {
 Text(message)
 Toggle(isOn: $flag, label: {
 Text("Toggle display mode")
 })
 .navigationTitle("Navigation Title")
 .navigationBarTitleDisplayMode(flag ? .large :
 .inline)
 .toolbar {
 ToolbarItem(placement: .navigationBarLeading) {
 Button {
 message = "iCloud icon tapped"
 } label: {
 Image(systemName: "icloud")
 }
 }

 ToolbarItem(placement: .navigationBarTrailing) {
 Button {
 message = "Done button tapped"
 } label: {
 Text("Done")
 }
 }
 }
 }
 }.accentColor(.purple)
```

For each ToolbarItem, you can define the button's appearance with either a Text view or an Image view. The preceding code displays a cloud icon in the upper left corner and the word “Done” in the upper right corner as shown in Figure 16-3.

Figure 16-3. The appearance of toolbar buttons with the `.inline` modifier

8. Click the Live Preview icon on the Canvas pane.
9. Click the buttons in the navigation bar, defined by `ToolbarItem`. Notice each time you click a toolbar button, a message appears in the Text view such as “iCloud icon tapped” or “Done button tapped.”

Adding Links to a Navigation View

The main purpose of a Navigation View is to let the user jump from one screen to another. To do that, you need to use a `NavLink` that defines

- The text that appears on the link
- The next view to display when the user selects the `NavLink`

The `NavLink` looks like this:

```
NavLink(destination: /* Next view to display */) {
 // Text view to define the appearance of the link
}
```

The destination can be any view, while the link is typically a Text view but could also be an Image view. To see how to create navigation links, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “SimpleNavigationViewLinks.”
2. Click the `ContentView` file in the Navigator pane.

3. Add a NavigationView and a VStack inside the var body: some View line like this:

```
var body: some View {
 NavigationView {
 VStack {
 ...
 }
 }
}
```

4. Add two NavigationLinks inside the VStack along with a .navigationTitle modifier like this:

```
var body: some View {
 NavigationView {
 VStack {
 NavigationLink(destination: Text("Text view")) {
 Text("This is a navigation link")
 }

 NavigationLink(destination: Image(systemName: "hare")) {
 Text("Second navigation link")
 }
 }.navigationTitle("Navigation Title")
 }
}
```

The first NavigationLink defines a Text view as its destination, while the second NavigationLink defines an Image view as its destination. Both will appear within the NavigationView with a Back button in the upper left corner. The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
```

```

var body: some View {
 NavigationView {
 VStack {
 NavigationLink(destination: Text("Text view")) {
 Text("This is a navigation link")
 }

 NavigationLink(destination: Image(systemName: "hare")) {
 Text("Second navigation link")
 }
 .navigationTitle("Navigation Title")
 }
 }
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

5. Click the Live Preview icon on the Canvas pane. The two NavigationLinks appear on the screen under “Navigation Title.”
6. Click “This is a navigation link.” Notice that the Text view showing “Text view” appears on the screen with a Back button in the upper left corner.
7. Click the Back button to return back to the NavigationView displaying the two navigation links.
8. Click “Second navigation link.” Notice that the Image view showing a “hare” icon appears on the screen with a Back button in the upper left corner.

Displaying Structures in a Navigation View

Just displaying a single view like a Text or Image view within a Navigation View might be fine in some cases. However, many times you may want to display a new user interface altogether. Since you can define a user interface screen with a structure, you can create multiple screens using multiple structures that can appear within a Navigation View.

The simplest way to create a new structure is within the ContentView file. However, this can clutter the code, so a second way is to store the structure in a separate file.

To see how to create structures that define another user interface screen, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “NavigationViewStructures.”
2. Click the ContentView file in the Navigator pane.
3. Add a NavigationView and a VStack inside the var body: some View line like this:

```
var body: some View {
 NavigationView {
 VStack {
 }
}
```

4. Add two NavigationLinks and a .navigationTitle modifier to the VStack like this:

```
var body: some View {
 NavigationView {
 VStack {
 NavigationLink(destination: FileView()) {
 Text("Link to structure in same file")
 }

 NavigationLink(destination: SeparateFileView()) {
 Text("Separate file link")
 }
 }
}
```

```

 .navigationTitle("Navigation Title")
 }
}
}

```

The first NavigationLink will display a structure called FileView.

The second NavigationLink will display a structure called SeparateFileView. Since neither of these structures exist yet, we'll need to create them.

- Add the following structure underneath the entire struct ContentView: View structure like this:

```

struct FileView: View {
 var body: some View {
 HStack {
 Spacer()
 VStack {
 Spacer()
 Text("This is a separate structure")
 Text("that's stored in the same file")
 Spacer()
 }
 Spacer()
 }.background(Color.yellow)
 }
}

```

The entire ContentView file should look like this:

```

import SwiftUI

struct ContentView: View {
 var body: some View {
 NavigationView {
 VStack {
 NavigationLink(destination: FileView()) {
 Text("Link to structure in same file")
 }
 }
 }
 }
}

```

```
 NavigationLink(destination: SeparateFileView()) {
 Text("Separate file link")
 }
 .navigationTitle("Navigation Title")
 }
}

struct FileView: View {
 var body: some View {
 HStack {
 Spacer()
 VStack {
 Spacer()
 Text("This is a separate structure")
 Text("that's stored in the same file")
 Spacer()
 }
 Spacer()
 }.background(Color.yellow)
 }
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```

We can keep adding new structures inside the ContentView file, but this risks cluttering up the file. A second way to create structures is to store them in a separate file, which the next steps will let us do.

6. Choose File ► New ► File. A dialog appears as shown in Figure 16-4.

Figure 16-4. A dialog for choosing a file to create

7. Click iOS near the top of the dialog, click Swift File, and then click Next. Xcode asks for a name to give your newly created file.
8. Type SeparateFile and click Create. Xcode creates a new Swift file.
9. Delete all code currently in the SeparateFile and replace it with the following:

```
import SwiftUI

struct SeparateFileVersion: View {
 var body: some View {
 HStack {
 Spacer()
 VStack {
 Spacer()
```

```

 Text("This is another structure")
 Text("but stored in a separate file")
 Spacer()
 }
 Spacer()
}.background(Color.orange)
}
}

struct SeparateFileView_Previews: PreviewProvider {
 static var previews: some View {
 SeparateFileView()
 }
}

```

Note When storing a structure in a separate file, you need a second structure (PreviewProvider) to display that user interface in the Canvas pane.

10. Click the ContentView file in the Navigator pane.
11. Click the Live Preview icon in the Canvas pane.
12. Click the “Link to structure in same file.” Notice that this displays the FileView structure stored in the ContentView file.
13. Click the Back button to return to the original screen.
14. Click the “Separate file link.” Notice that this displays the SeparateFileView structure stored in a file called SeparateFile.

Passing Data Between Structures in a Navigation View

The previous project created two structures where one structure was stored in the ContentView file and a second structure was stored in a separate file. In both cases, the structures defined user interfaces that displayed static information unconnected to anything from the original structure (ContentView).

In many cases, you may want data from one structure to appear in a second structure. That means we must pass data from one structure to another.

Fortunately, this task is similar to passing data between functions. When a structure needs to receive data, we just need to declare a property by creating a variable, giving that variable a descriptive name, and defining the data type that variable can hold such as String or Double like this:

```
struct FileView: View {
 var choice: String
```

This defines a variable called “choice” that can hold a String. To pass data to this structure, we can load this structure by calling the structure name (FileView) followed by this “choice” variable as a parameter like this:

```
FileView(choice: "Heads")
```

When passing data to a structure stored in the same file, we just need to follow this two-step process:

- Declare one or more variables inside the structure to receive data.
- Call that structure using its variables as parameters.

However, when passing data to a structure stored in a separate file, there's an additional step necessary. Because a structure stored in a separate file also contains a second structure that displays the user interface in the Canvas pane, this preview structure must include the structure's parameter and pass it data as well like this:

```
struct SeparateFileView_Previews: PreviewProvider {
 static var previews: some View {
 SeparateFileView(passedData: "")
 }
}
```

To see how to pass data between structures, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “NavigationViewPassData.”
2. Click the ContentView file in the Navigator pane.
3. Edit the struct ContentView structure like this:

```
struct ContentView: View {
 var body: some View {
 NavigationView {
 VStack (spacing: 26) {
 Text("Choose Heads or Tails")

 NavigationLink(destination: FileView(choice:
 "Heads")) {
 Text("Heads")
 }

 NavigationLink(destination:
 SeparateFileView(passedData: "Tails")) {
 Text("Tails")
 }
 .navigationTitle("Flip a Coin")
 }
 }
 }
}
```

The preceding code defines two NavigationLinks where one calls a structure called FileView with a parameter of “choice:” that gets passed “Heads.” The second NavigationLink calls a structure called SeparateFileView with a parameter of “passedData:” that gets passed “Tails.”

4. Add a new structure underneath the struct ContentView like this:

```
struct FileView: View {
 var choice: String

 var body: some View {
 HStack {
 Spacer()
 VStack {
 Spacer()
 Text("You chose = \\"choice\\")
 Spacer()
 }
 }
 }
}
```

```

 }
 Spacer()
 }.background(Color.yellow)
}
}

```

This FileView structure declares a “choice” variable that can hold a String. Then it displays this “choice” variable in a Text view that shows “You chose =”. The entire ContentView file should look like this:

```

import SwiftUI

struct ContentView: View {
 var body: some View {
 NavigationView {
 VStack (spacing: 26) {
 Text("Choose Heads or Tails")

 NavigationLink(destination: FileView(choice:
 "Heads")) {
 Text("Heads")
 }

 NavigationLink(destination:
 SeparateFileView(passedData: "Tails")) {
 Text("Tails")
 }
 .navigationTitle("Flip a Coin")
 }
 }
 }
}

struct FileView: View {
 var choice: String

 var body: some View {
 HStack {
 Spacer()

```

```

 VStack {
 Spacer()
 Text("You chose = \(choice)")
 Spacer()
 }
 Spacer()
 }.background(Color.yellow)
}
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

This code creates a structure called FileView, but now we need to create a second structure called SeparateFileView that declares a passedData String variable.

5. Choose File > New > File. A dialog appears (see Figure 16-4).
6. Click iOS near the top of the dialog, click Swift File, and then click Next. Xcode asks for a name to give your newly created file.
7. Type SeparateFile and click Create. Xcode creates a new Swift file.
8. Delete all code currently in the SeparateFile and replace it with the following:

```

import SwiftUI

struct SeparateFileView: View {
 var passedData: String

 var body: some View {
 HStack {
 Spacer()
 VStack {
 Spacer()
 Text("You chose = \(passedData)")
 }
 }
 }
}

```

```

 Spacer()
 }
 Spacer()
}.background(Color.orange)
}
}

struct SeparateFileView_Previews: PreviewProvider {
 static var previews: some View {
 SeparateFileView(passedData: "")
 }
}

```

This file creates a SeparateFileView structure that declares a passedData String variable. Because this SeparateFileView structure is stored in a separate file, it contains a struct PreviewProvider where we must use the passedData parameter as well.

9. Click ContentView in the Navigator pane to return to the ContentView structure.
10. Click the Live Preview icon in the Canvas pane.
11. Click the Heads navigation link. The FileView structure appears, displaying “You chose = Heads”.
12. Click the Back button in the upper left corner.
13. Click the Tails navigation link. The SeparateFileView structure appears, displaying “You chose = Tails”.

Changing Data Between Structures in a Navigation View

The previous project created two structures where one structure was stored in the ContentView file and a second structure was stored in a separate file. In both cases, the structures defined user interfaces that received data and displayed it.

What if we pass data to a structure and then allow that structure to modify that data? This will require several changes:

- Create a State variable.

- Use the `NavLink` to open another structure and pass that structure a binding to the State variable (using the `$` symbol) such as

```
FileView(choice: $message)
```

- Define a `@Binding` variable in the structure that will receive data.
- Change that Binding variable in the structure that received data.

To see how to change data between structures in a Navigation View, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “NavigationViewBindingData.”
2. Click the `ContentView` file in the Navigator pane.
3. Create a State variable under the `struct ContentView: View` line like this:

```
struct ContentView: View {
 @State var message = ""
```

4. Add a `NavigationView` and a `VStack` inside the `var body: some View` line like this:

```
var body: some View {
 NavigationView {
 VStack {
 }
```

5. Add a `Text` view and two `NavLink`s inside the `VStack` like this:

```
NavigationView {
 VStack (spacing: 26) {
 TextField("Type here", text: $message)

 NavLink(destination: FileView(choice: $message)) {
 Text("Send a message")
 }
```

```

 NavigationLink(destination: SeparateFileView(passedData:
 $message)) {
 Text("Separate file")
 }
 .navigationTitle("Passing Data")
 }
}

```

Notice that the first NavigationLink opens a structure called FileView and sends a binding variable (\$message) to the “choice:” parameter. The second NavigationLink opens a structure called SeparateFileView and sends the same binding variable (\$message) to the “passedData” parameter.

6. Add the following structure underneath the struct ContentView: View structure:

```

struct FileView: View {
 @Binding var choice: String

 var body: some View {
 HStack {
 Spacer()
 VStack {
 Spacer()
 TextField("Type here:", text: $choice)
 Spacer()
 }
 Spacer()
 }.background(Color.yellow)
 }
}

```

Notice that this structure declares a @Binding variable called “choice” that can hold a String. This structure uses a TextField to change this @Binding variable (\$choice), which sends the changes automatically back to the ContentView structure.

7. Choose File ► New ► File. A dialog appears (see Figure 16-4).

8. Click iOS near the top of the dialog, click Swift File, and then click Next. Xcode asks for a name to give your newly created file.
9. Type SeparateFile and click Create. Xcode creates a new Swift file.
10. Delete all code currently in the SeparateFile and replace it with the following:

```
import SwiftUI

struct SeparateFileView: View {
 @Binding var passedData: String

 var body: some View {
 HStack {
 Spacer()
 VStack {
 Spacer()
 TextField("Type here", text: $passedData)
 Spacer()
 }
 Spacer()
 }.background(Color.orange)
 }
}

struct SeparateFileView_Previews: PreviewProvider {

 static var previews: some View {
 SeparateFileView(passedData: .constant(""))
 }
}
```

Notice that this structure declares a @Binding variable called “passedData” that can hold a String. The TextField can change this variable (\$passedData) and automatically send the changes back to the ContentView structure.

Also note that because this structure is stored in a separate file, the PreviewProvider structure must also include the “passedData” parameter by giving it a .constant(“”).

11. Click the ContentView file in the Navigator pane.
12. Click the Live Preview icon on the Canvas pane.
13. Click in the TextField and type a phrase.
14. Click the “Send a message” navigation link that passes the string to the FileView structure stored in the ContentView file.
15. Click in the TextField displayed by the FileView structure and edit the data. Then click the Back button to return to the ContentView structure that displays the modified data.
16. Click the “Separate file” navigation link that passes the string to the SeparateFileView structure stored in a separate file.
17. Click in the TextField displayed by the SeparateFileView structure and edit the data. Then click the Back button to return to the ContentView structure that displays the modified data.

Sharing Data Between Structures in a Navigation View

Using `@State` and `@Binding` variables lets multiple views share and modify data.

However, suppose you created a Navigation View that links four structures together in sequential order. If you change the data on the first structure and want to pass it to the fourth structure, you also have to pass that data through the second and third structures.

While this can work, it’s clumsy. It’s far better to pass data straight to the structures that need the data. To do this, SwiftUI offers another way to share data between structures. First, create an `ObservableObject` class that contains one or more variables to share. Each variable must be marked as `@Published` like this:

```
class ShareString: ObservableObject {
 @Published var message = ""
}
```

The structure that contains the `NavigationView` (such as `ContentView`) needs to define a `@StateObject` variable that defines an object from the `ObservableObject` class like this:

```
@StateObject var showMe = ShareString()
```

Since we want to share this ObservableObject between all views within the Navigation View, we need to add the .environmentObject modifier to the NavigationView along with the StateObject to share like this:

```
NavigationView {  
 }.environmentObject(showMe)
```

Instead of passing data to each view, the NavigationLink just needs the name of the view to display such as

```
NavigationLink(destination: FileView()) {  
 Text("Send a message")  
}
```

Within each structure that needs to access the ObservableObject, we need to declare an @EnvironmentObject variable that uses the ObservableObject class like this:

```
@EnvironmentObject var choice: ShareString
```

Finally, within each structure that defines an @EnvironmentObject, we can access the actual data to share by using the @EnvironmentObject name plus the @Published property name to share like this:

```
$choice.message
```

In this case, “choice” is the @EnvironmentObject name and “message” is the @Published property defined within the ObservableObject. To see how to share data using an ObservableObject, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “NavigationViewObservable.”
2. Click the ContentView file in the Navigator pane.
3. Create an ObservableObject class under the import SwiftUI line like this:

```
class ShareString: ObservableObject {  
 @Published var message = ""  
}
```

The @Published variable will contain the data to share between structures within the Navigation View.

4. Create a StateObject variable under the struct ContentView: View line like this:

```
struct ContentView: View {
 @StateObject var showMe = ShareString()
```

This creates a new object (showMe) based on the ShareString ObservableObject.

5. Add a NavigationView and a VStack inside the var body: some View line like this:

```
var body: some View {
 NavigationView {
 VStack (spacing: 26) {
 }
 }
}
```

6. Add a Text view, two NavigationLinks, and a .navigationTitle modifier inside the VStack like this:

```
NavigationView {
 VStack (spacing: 26) {
 TextField("Type here", text: $showMe.message)

 NavigationLink(destination: FileView()) {
 Text("Send a message")
 }

 NavigationLink(destination: SeparateFileView()) {
 Text("Separate file")
 }
 .navigationTitle("Sharing Data")
}
}.environmentObject(showMe)
```

Make sure you add the .environmentObject(showMe) modifier at the end of the NavigationView. This allows sharing of the showMe ObservableObject ShareString class. The preceding

NavigationLinks open a structure called FileView and SeparateFileView that we need to create.

- Add the following structure underneath the struct ContentView structure like this:

```
struct FileView: View {
 @EnvironmentObject var choice: ShareString

 var body: some View {
 HStack {
 Spacer()
 VStack {
 Spacer()
 TextField("Type here:", text: $choice.message)
 Spacer()
 }
 Spacer()
 }.background(Color.yellow)
 }
}
```

Notice that this structure defines an @EnvironmentObject variable that can hold a ShareString ObservableObject.

In the TextField, we must store the text in the “choice” @EnvironmentObject that uses the “message” @Published property (\$choice.message). The entire ContentView file should look like this:

```
import SwiftUI

class ShareString: ObservableObject {
 @Published var message = ""
}

struct ContentView: View {
 @StateObject var showMe = ShareString()
```

```

var body: some View {
 NavigationView {
 VStack (spacing: 26) {
 TextField("Type here", text: $showMe.message)

 NavigationLink(destination: FileView()) {
 Text("Send a message")
 }

 NavigationLink(destination: SeparateFileView()) {
 Text("Separate file")
 }
 .navigationTitle("Sharing Data")
 }
 .environmentObject(showMe)
 }
}

struct FileView: View {
 @EnvironmentObject var choice: ShareString

 var body: some View {
 HStack {
 Spacer()
 VStack {
 Spacer()
 TextField("Type here:", text: $choice.message)
 Spacer()
 }
 Spacer()
 }.background(Color.yellow)
 }
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

8. Choose File ► New ► File. A dialog appears (see Figure 16-4).
9. Click iOS near the top of the dialog, click Swift File, and then click Next. Xcode asks for a name to give your newly created file.
10. Type SeparateFile and click Create. Xcode creates a new Swift file.
11. Delete all code currently in the SeparateFile and replace it with the following:

```
import SwiftUI

struct SeparateFileVersion: View {
 @EnvironmentObject var passedData: ShareString

 var body: some View {
 HStack {
 Spacer()
 VStack {
 Spacer()
 TextField("Type here", text: $passedData.message)
 Spacer()
 }
 Spacer()
 }.background(Color.orange)
 }
}

struct SeparateFileVersion_Previews: PreviewProvider {
 static var previews: some View {
 SeparateFileVersion()
 }
}
```

Notice that this structure also declares an @EnvironmentObject that can hold a ShareString ObservableObject. Then the TextField uses the “passedData” @EnvironmentObject to access the “message” @Published property (\$passedData.message).

12. Click the ContentView file in the Navigator pane.

13. Click the Live Preview icon in the Canvas pane.
14. Click in the TextField and type a phrase.
15. Click the “Send a message” navigation link to open the FileView structure. Notice that what you typed in step 14 now appears in the FileView TextField.
16. Edit the text in the TextField and then click the Back button. Notice that the modified text now appears in the ContentView TextField.
17. Edit the text in the TextField and then click the “Separate file” navigation link. The edited text now appears in the SeparateFileView TextField.
18. Edit the text in the TextField and click the Back button. Notice that the modified text now appears in the ContentView TextField. All this shows how the various structures can access the @Published property in the ObservableObject.

Using Lists in a Navigation View

Rather than display NavigationLinks individually, one common technique is to create a List (see Chapter 13) where each item in the List acts like a link. By selecting an item in a List, the Navigation View can then open a new view. This combination of Lists within a Navigation View is commonly used in the Settings app on iOS.

First, define a structure to store related information together in an array and make this structure Identifiable so each structure will have a unique ID like this:

```
struct Books: Identifiable {
 var id = UUID()
 var title: String
 var summary: String
}
```

Next, create an array that can hold this structure:

```
let books: [Books] = [
 Books(title: "Fahrenheit 451", summary: "Dystopian novel about book
burning"),
```

```

Books(title: "The Martian Chronicles", summary: "Tales about the
colonization of Mars"),
Books(title: "Something Wicked This Way Comes", summary: "A
sinister circus comes to town"),
Books(title: "The Illustrated Man", summary: "Short stories
revolving around a tattooed man")
]

```

Now create a structure to define a view to define the user interface to appear when the user selects a navigation link. This structure needs to accept data stored in the array of structures such as

```

struct BookView: View {
 var bookInfo: Books
 var body: some View {
 VStack (spacing: 24) {
 Text("\(bookInfo.title)")
 .font(.largeTitle)
 Text("\(bookInfo.summary)")
 .font(.body)
 }
 }
}

```

Finally, create a NavigationView that displays a List. The List must use the array to create NavigationLinks that display data from the array of structures and also define the user interface screen to appear when the user selects a NavigationLink:

```

NavigationView {
 List(books) { book in
 NavigationLink(destination: BookView(bookInfo: book)) {
 Text("\(book.title)")
 }
 }
}

```

To see how to use a List within a Navigation View, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “NavigationViewList.”
2. Click the ContentView file in the Navigator pane.
3. Add the following structure under the import SwiftUI line like this:

```
struct Books: Identifiable {
 var id = UUID()
 var title: String
 var summary: String
}
```

4. Add an array of structures underneath the struct ContentView: View line like this:

```
let books: [Books] = [
 Books(title: "Fahrenheit 451", summary: "Dystopian novel about book burning"),
 Books(title: "The Martian Chronicles", summary: "Tales about the colonization of Mars"),
 Books(title: "Something Wicked This Way Comes", summary: "A sinister circus comes to town"),
 Books(title: "The Illustrated Man", summary: "Short stories revolving around a tattooed man")
]
```

5. Add the following structure above the struct ContentView_Previews: PreviewProvider line like this:

```
struct BookView: View {
 var bookInfo: Books
 var body: some View {
 VStack (spacing: 24) {
 Text("\(bookInfo.title)")
 .font(.largeTitle)
 Text("\(bookInfo.summary)")
 .font(.body)
 }
 }
}
```

```

 }
 }
}
}
```

- Add a NavigationView, List, and NavigationLink inside the var body: some View like this:

```

var body: some View {
 NavigationView {
 List(books) { book in
 NavigationLink(destination: BookView(bookInfo: book)) {
 Text("\(book.title)")
 }
 }.navigationBarTitle("Book List")
 }
}
```

The entire ContentView file should look like this:

```

import SwiftUI

struct Books: Identifiable {
 var id = UUID()
 var title: String
 var summary: String
}

struct ContentView: View {

 let books: [Books] = [
 Books(title: "Fahrenheit 451", summary: "Dystopian novel
about book burning"),
 Books(title: "The Martian Chronicles", summary: "Tales
about the colonization of Mars"),
 Books(title: "Something Wicked This Way Comes", summary:
"A sinister circus comes to town"),
 Books(title: "The Illustrated Man", summary: "Short
stories revolving around a tattooed man")
 ]
}
```

```
var body: some View {
 NavigationView {
 List(books) { book in
 NavigationLink(destination: BookView(bookInfo: book)) {
 Text("\(book.title)")
 }
 }.navigationBarTitle("Book List")
 }
}

struct BookView: View {
 var bookInfo: Books
 var body: some View {
 VStack (spacing: 24) {
 Text("\(bookInfo.title)").font(.largeTitle)
 Text("\(bookInfo.summary)").font(.body)
 }
 }
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```

7. Click the Live Preview icon on the Canvas pane. Notice that the List displays book titles as navigation links as shown in Figure 16-5.

Book List

- | | |
|---------------------------------|---|
| Fahrenheit 451 | > |
| The Martian Chronicles | > |
| Something Wicked This Way Comes | > |
| The Illustrated Man | > |

Figure 16-5. A List of navigation links

8. Click any book title (navigation link). The user interface defined by the struct BookView appears with a Back button in the upper left corner as shown in Figure 16-6.

 Book List

The Martian Chronicles

Tales about the colonization of Mars

Figure 16-6. The user interface that appears after selecting a navigation link

Lists can be a convenient way to create navigation links within a Navigation View. Since Lists typically rely on arrays for data, you'll likely need to create a structure to store in an array.

Summary

A Navigation View is a handy way to display multiple views. One structure defines a Navigation View with one or more NavigationLinks. These NavigationLinks open views that can be as simple as Text or Image views, but more often are views defined by structures. These structures can be stored in the same file or in a separate file.

A NavigationLink can pass data to another view, much like passing data to a function. This other view needs to define a property, and then the NavigationLink can pass data to that property. If you want to pass data to another view that can modify the data, you can use two different methods.

The first method uses `@State` and `@Binding` variables and forces the NavigationLink to pass data to each view that it opens. The second method uses `ObservableObjects`, `StateObjects`, and `EnvironmentObjects` to share data among multiple views.

Navigation Views are often used with Lists. By tapping on an item in a List, users can jump to a new view. Lists typically retrieve data stored in an array. That array can store individual data types like strings, but more often the array stores structures to group related data together. Items in a List can naturally create navigation links to another view such as items found in the Settings app in iOS.

CHAPTER 17

Using the Tab View

Most apps consist of multiple screens. Chapter 16 explained how to create apps that use a Navigation View that lets users jump from one screen to another in sequential order. This can be handy for showing more details such as the Settings app in iOS that lets you pick various options and then view multiple screens to choose different settings.

However, one problem with the Navigation View is that if you link too many screens together, navigation becomes cumbersome since you must navigate from the first screen to the second to the third just to get to the fourth screen. Then you have to reverse the entire process to get back from the fourth screen to the first screen.

To provide an alternate way of jumping from one screen to another, you can use the Tab View, which displays icons and/or text at the bottom of the screen. Selecting a tab (icon and/or text) then jumps to a new screen. For example, the Clock app displays icons/text at the bottom of the screen to let you jump to different features as shown in Figure 17-1.

Figure 17-1. A Tab View makes it easy to jump from one screen to another

Since the tab bar appears at the bottom of the screen no matter which screen you're viewing, Tab Views make it easy to jump to the screen you want to see at any time.

Using a Tab View

A Tab View contains multiple views using code like this:

```
TabView {  
 // Put multiple views here  
}
```

Each view stored within a Tab View can be as simple as an individual view (such as a Text or Image view) or more detailed such as a structure that defines a view. The first part of creating a Tab View is simply listing all the views you want to use within the Tab View like this:

```
TabView {
 Text("One")
 Text("Two")
 Text("Three")
 Text("Four")
}
```

After you've defined the views to display within a Tab View, the next step is to define an icon and/or text to represent each view. To do this, add a `.tabItem` modifier to each view that uses an Image and a Text view like this:

```
Text("One")
.tabItem {
 Image(systemName: "heart.fill")
 Text("Tab1")
}
```

By attaching a `.tabItem` modifier to each view and using an Image and Text view to define its contents, you can create a tab bar that appears at the bottom of the screen as shown in Figure 17-2.

Figure 17-2. A typical tab bar displays icons and text

The Image view can display any image but typically displays an icon that you can view inside of the SF Symbols app (<https://developer.apple.com/sf-symbols>).

Note Tabs can appear as an image and text, just an image, or just text. For clarity, it's usually best to define a tab as both an image and text.

To see how to create a simple Tab View, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “SimpleTabView.”
2. Click the ContentView file in the Navigator pane.

3. Add the following views inside the var body: some View like this:

```
var body: some View {
 TabView {
 Text("One")
 Text("Two")
 Text("Three")
 Text("Four")
 }
}
```

To create a tab bar at the bottom of the screen, we need to add the .tabItem modifier that uses an Image and a Text view.

4. Add the following .tabItem modifiers to each view like this:

```
var body: some View {
 TabView {
 Text("One")
 .tabItem {
 Image(systemName: "heart.fill")
 Text("One")
 }
 Text("Two")
 .tabItem {
 Image(systemName: "hare.fill")
 Text("Two")
 }
 Text("Three")
 .tabItem {
 Image(systemName: "tortoise.fill")
 Text("Three")
 }
 Text("Four")
 .tabItem {
 Image(systemName: "folder.fill")
 }
 }
}
```

```

 Text("Four")
 }
}
}

```

Feel free to use different SF Symbol icons and text to customize the buttons in the tab bar at the bottom of the screen. Rather than use a combination of an Image and a Text view, you can also use a single Label view like this:

```
Label("Four", systemImage: "folder.fill")
```

5. Click the Live Preview icon on the Canvas pane.
6. Click the different tabs at the bottom of the screen to see the different views.

Note Since a Tab View represents each view as an icon/text, Tab Views can only display a maximum of five items at the bottom of the screen. If you store more than five views in a Tab View, the Tab View automatically creates a More icon that hides any additional views in a second tab bar.

To see how the Tab View automatically creates a More button in the tab bar if you display more than five views in a Tab View, follow these steps:

1. Open the previous Xcode project (“SimpleTabView”) that you created earlier.
2. Edit the ContentView file so the entire code looks like this:

```

import SwiftUI

struct ContentView: View {
 var body: some View {
 TabView {
 Text("One")
 .tabItem {
 Image(systemName: "heart.fill")
 Text("One")
 }
 }
 }
}

```

```
Text("Two")
 .tabItem {
 Image(systemName: "hare.fill")
 Text("Two")
 }
Text("Three")
 .tabItem {
 Image(systemName: "tortoise.fill")
 Text("Three")
 }
Text("Four")
 .tabItem {
 Image(systemName: "folder.fill")
 Text("Four")
 }
Text("Five")
 .tabItem {
 Image(systemName: "internaldrive.fill")
 Text("Five")
 }
Text("Six")
 .tabItem {
 Image(systemName: "cloud.drizzle.fill")
 Text("Six")
 }
}.accentColor(.purple)
}

}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```

Notice that the `.accentColor` modifier on the Tab View lets you define a color for the tab bar.

3. Click the Live Preview icon on the Canvas pane. The tab bar appears, but now a More icon appears on the far right as shown in Figure 17-3.

Figure 17-3. The More icon automatically appears when a Tab View contains more than five tabs

4. Click the More icon. Notice that a Navigation View appears, listing your additional tabs in a list as shown in Figure 17-4.

Figure 17-4. The More icon displays a navigation view

5. Click the Five or Six item in the navigation view to see that particular Text view.
6. Click the Edit button in the upper right corner. Notice that a new screen appears, letting the user drag and drop icons on the tab bar to rearrange them as shown in Figure 17-5.

Figure 17-5. The drag and drop screen for modifying a tab bar

7. Drag and drop the Five or Six icon onto the tab bar. Notice that when you do that, the screen highlights the two icons that are not currently visible on the tab bar.
8. Click the Done button when you're finished rearranging icons on the tab bar.

Because the tab bar can only show a maximum of five icons on the tab bar, it's best to limit the number of options to five or less.

Selecting Buttons Programmatically in a Tab Bar

To select a different view, users can simply select a tab on the tab bar. By default, the first tab on the far left appears highlighted. However, sometimes you may want to select a tab through code. In that case, you need to identify each `.tabItem` using the `.tag` modifier.

The `.tag` modifier lets you identify each tab with a fixed value such as 2. When each `.tabItem` has a unique `.tag` value, then you can use Swift code to choose a particular tab by referencing its `.tag` value.

To see how to access tabs in a Tab View through Swift code, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “PageView.”
2. Click the `ContentView` file in the Navigator pane.
3. Add a State variable under the struct `ContentView: View` line like this:

```
struct ContentView: View {
 @State var selectedView = 1
```

4. Add a `VStack` and an `HStack` under the `var body: some View` line, and add four Buttons inside the `HStack` like this:

```
var body: some View {
 VStack {
 HStack {
 Button ("1") {
 selectedView = 1
 }
 Button ("2") {
 selectedView = 2
 }
 Button ("3") {
 selectedView = 3
 }
 Button ("4") {
 selectedView = 4
 }
 }
 }
}
```

```
 }
 }
}
```

5. Add a Tab View inside the VStack and underneath the HStack like this:

```
TabView (selection: $selectedView){
 Text("One")
 .tabItem {
 Image(systemName: "heart.fill")
 Text("One")
 }.tag(1)
 Text("Two")
 .tabItem {
 Image(systemName: "hare.fill")
 Text("Two")
 }.tag(2)
 Text("Three")
 .tabItem {
 Image(systemName: "tortoise.fill")
 Text("Three")
 }.tag(3)
 Text("Four")
 .tabItem {
 Image(systemName: "folder.fill")
 Text("Four")
 }.tag(4)
}
```

The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 @State var selectedView = 1
 var body: some View {
```

```
 VStack {
 HStack {
 Button ("1") {
 selectedView = 1
 }
 Button ("2") {
 selectedView = 2
 }
 Button ("3") {
 selectedView = 3
 }
 Button ("4") {
 selectedView = 4
 }
 }
 TabView (selection: $selectedView){
 Text("One")
 .tabItem {
 Image(systemName: "heart.fill")
 Text("One")
 }.tag(1)
 Text("Two")
 .tabItem {
 Image(systemName: "hare.fill")
 Text("Two")
 }.tag(2)
 Text("Three")
 .tabItem {
 Image(systemName: "tortoise.fill")
 Text("Three")
 }.tag(3)
 Text("Four")
 .tabItem {
 Image(systemName: "folder.fill")
 Text("Four")
 }
 }
}
```

```

 }.tag(4)
 }
}
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

This code creates a Tab View and four Buttons at the top of the screen labeled 1, 2, 3, and 4.

6. Click the Live Preview icon on the Canvas pane.
7. Click the numbered Buttons at the top of the screen. Notice that if you click the 2 Button, the second tab on the tab bar gets selected. If you click the 4 Button, the fourth tab on the tab bar gets selected. The .tag modifier gives you a way to access a specific tab through Swift code.

Displaying a Page View

Normally, a Tab View displays tabs at the bottom of the screen so users can select a tab and jump to a different view. As an alternative, you can turn a Tab View into a Page View. A Page View displays tab bar icons at the bottom middle of the screen that represent different screens. Then the user can scroll right and left to view each screen in sequential order.

To turn a Tab View into a Page View, just add the .tabViewStyle modifier to a Tab View and specify .page like this:

```

TabView {
 }.tabViewStyle(.page)

```

Now instead of selecting a tab from the bottom of the screen to open a view, users can scroll left and right to open each view in sequential order. To provide a visual map of how many views are available, you can add the `.indexViewStyle` modifier and specify `.always` for the `backgroundDisplayStyle` like this:

```
TabView {
 }.tabViewStyle(.page)
 .indexViewStyle(PageIndexViewStyle(backgroundDisplayStyle: .always))
```

To see how a Page View works, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “PageView.”
2. Click the `ContentView` file in the Navigator pane.
3. Add a Tab View inside the `var body: some View` line like this:

```
TabView {
 Text("One")
 .tabItem {
 Image(systemName: "heart.fill")
 }
 Text("Two")
 .tabItem {
 Image(systemName: "hare.fill")
 }
 Text("Three")
 .tabItem {
 Image(systemName: "tortoise.fill")
 }
 Text("Four")
 .tabItem {
 Image(systemName: "folder.fill")
 }
 Text("Five")
 .tabItem {
 Image(systemName: "tray.fill")
 }
}
```

```
Text("Six")
 .tabItem {
 Image(systemName: "keyboard.fill")
 }
}
```

Feel free to choose different text for each Text view and different SF Symbol icons for each Image view. Notice that you only need to add an Image view and do not need a Text view for each .tabItem.

4. Add a .tabViewStyle and .indexViewStyle modifier to the Tab View like this:

```
TabView {
 Text("One")
 .tabItem {
 Image(systemName: "heart.fill")
 }
 Text("Two")
 .tabItem {
 Image(systemName: "hare.fill")
 }
 Text("Three")
 .tabItem {
 Image(systemName: "tortoise.fill")
 }
 Text("Four")
 .tabItem {
 Image(systemName: "folder.fill")
 }
 Text("Five")
 .tabItem {
 Image(systemName: "tray.fill")
 }
}
```

```
Text("Six")
 .tabItem {
 Image(systemName: "keyboard.fill")
 }
}.tabViewStyle(.page)
.indexViewStyle(PageIndexViewStyle(backgroundDisplayMode: .always))
```

This displays each Image as a list of icons in the bottom middle of the screen as shown in Figure 17-6.

Figure 17-6. The icon bar at the bottom of a Page View

The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 var body: some View {
 TabView {
 Text("One")
 .tabItem {
 Image(systemName: "heart.fill")
 }
 Text("Two")
 .tabItem {
 Image(systemName: "hare.fill")
 }
 Text("Three")
 .tabItem {
 Image(systemName: "tortoise.fill")
 }
 Text("Four")
 .tabItem {
 Image(systemName: "folder.fill")
 }
 }
 }
}
```

```

Text("Five")
 .tabItem {
 Image(systemName: "tray.fill")
 }
Text("Six")
 .tabItem {
 Image(systemName: "keyboard.fill")
 }
}.tabViewStyle(.page)
.indexViewStyle(PageIndexViewStyle(backgroundDisplayStyle:
.always))
}
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

5. Click the Live Preview icon on the Canvas pane.
6. Drag the mouse from right to left (and left to right) to swipe from one view to the next. Notice that each time you do this, a different icon at the bottom of the screen appears highlighted to let you know which view you're currently on and how many additional views may be before and after the currently displayed view.

Displaying Structures in a Tab View

While a Tab View can display a single view like a Text or Image view, many times you may want to display a new user interface altogether. Since you can define a user interface screen with a structure, you can create multiple screens using multiple structures that can appear within a Tab View.

The simplest way to create a new structure is within the ContentView file. However, this can clutter the code, so a second way is to store the structure in a separate file.

To see how to create structures that define another user interface screen, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “TabViewStructures.”
2. Click the ContentView file in the Navigator pane.
3. Add a TabView inside the var body: some View line like this:

```
var body: some View {
 TabView {
 }
 }
```

4. Add the following inside the TabView like this:

```
var body: some View {
 TabView {
 FileView()
 .tabItem {
 Image(systemName: "heart.fill")
 Text("First")
 }
 SeparateFileView()
 .tabItem {
 Image(systemName: "hare.fill")
 Text("Second")
 }
 }
}
```

The preceding code displays two views called FileView() and SeparateFileView(), which we'll need to define using a structure.

5. Add the following structure underneath the entire struct

ContentView: View structure like this:

```
struct FileView: View {
 var body: some View {
 HStack {
 Spacer()
 VStack {
 Spacer()
 Text("This is a separate structure")
 Text("that's stored in the same file")
 Spacer()
 }
 Spacer()
 }.background(Color.yellow)
 }
}
```

The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 var body: some View {
 TabView {
 FileView()
 .tabItem {
 Image(systemName: "heart.fill")
 Text("First")
 }
 SeparateFileView()
 .tabItem {
 Image(systemName: "hare.fill")
 Text("Second")
 }
 }
 }
}
```

```

struct FileView: View {
 var body: some View {
 HStack {
 Spacer()
 VStack {
 Spacer()
 Text("This is a separate structure")
 Text("that's stored in the same file")
 Spacer()
 }
 Spacer()
 }.background(Color.yellow)
 }
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

We can keep adding new structures inside the ContentView file, but this risks cluttering up the file. A second way to create structures is to store them in a separate file, which the next steps will let us do.

6. Choose File ➤ New ➤ File. A dialog appears.
7. Click iOS near the top of the dialog, click Swift File, and then click Next. Xcode asks for a name to give your newly created file.
8. Type SeparateFile and click Create. Xcode creates a new Swift file.
9. Delete all code currently in the SeparateFile and replace it with the following:

```

import SwiftUI

struct SeparateFileVersion: View {
 var body: some View {
 HStack {

```

```

 Spacer()
 VStack {
 Spacer()
 Text("This is another structure")
 Text("but stored in a separate file")
 Spacer()
 }
 Spacer()
}.background(Color.orange)
}

struct SeparateFileView_Previews: PreviewProvider {
 static var previews: some View {
 SeparateFileView()
 }
}

```

Note When storing a structure in a separate file, you need a second structure (PreviewProvider) to display that user interface in the Canvas pane.

10. Click the ContentView file in the Navigator pane.
11. Click the Live Preview icon in the Canvas pane. Notice that the FileView structure appears because the First icon in the tab bar is selected by default.
12. Click the Second icon in the tab bar. Notice that this displays the SeparateFileView structure defined in the SeparateFile.

It's far more common to display views defined by a structure within a Tab View. You can store structures that define a view in the same file or in separate files.

Passing Data Between Structures in a Tab View

The previous project created two structures where one structure was stored in the ContentView file and a second structure was stored in a separate file. In both cases, the structures defined user interfaces that displayed static information unconnected to anything from the original structure (ContentView).

In many cases, you may want data from one structure to appear in a second structure. That means we must pass data from one structure to another.

Fortunately, this task is similar to passing data between functions. When a structure needs to receive data, we just need to declare a property by creating a variable, giving that variable a descriptive name, and defining the data type that variable can hold such as String or Double like this:

```
struct FileView: View {
 var choice: String
```

This defines a variable called “choice” that can hold a String. To pass data to this structure, we can load this structure by calling the structure name (FileView) followed by this “choice” variable as a parameter like this:

```
FileView(choice: "Heads")
```

When passing data to a structure stored in the same file, we just need to follow this two-step process:

- Declare one or more variables inside the structure to receive data.
- Call that structure using its variables as parameters.

However, when passing data to a structure stored in a separate file, there's an additional step necessary. Because a structure stored in a separate file also contains a second structure that displays the user interface in the Canvas pane, this preview structure must include the structure's parameter and pass it data as well like this:

```
struct SeparateFileView_Previews: PreviewProvider {
 static var previews: some View {
 SeparateFileView(passedData: "")
 }
}
```

To see how to pass data between structures in a Tab View, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “TabViewPassData.”
2. Click the ContentView file in the Navigator pane.
3. Edit the struct ContentView structure like this:

```
struct ContentView: View {
 @State var message = ""
 var body: some View {
 TabView {
 TextField("Type here", text: $message)
 .tabItem {
 Image(systemName: "house.fill")
 Text("Home")
 }
 FileView(choice: message)
 .tabItem {
 Image(systemName: "heart.fill")
 Text("First")
 }
 SeparateFileView(passedData: message)
 .tabItem {
 Image(systemName: "hare.fill")
 Text("Second")
 }
 }
 }
}
```

The preceding code defines a structure called FileView with a parameter of “choice:” that gets passed the State variable “message”. The second structure is called SeparateFileView with a parameter of “passedData:” that gets passed the State variable “message” as well.

4. Add a new structure underneath the struct ContentView like this:

```
struct FileView: View {
 var choice: String
 var body: some View {
 HStack {
 Spacer()
 VStack {
 Spacer()
 Text("You typed = \\"choice\\")
 Spacer()
 }
 Spacer()
 }.background(Color.yellow)
 }
}
```

This FileView structure declares a “choice” variable that can hold a String. Then it displays this “choice” variable in a Text view that shows “You typed =”. The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 @State var message = ""
 var body: some View {
 TabView {
 TextField("Type here", text: $message)
 .tabItem {
 Image(systemName: "house.fill")
 Text("Home")
 }
 FileView(choice: message)
 .tabItem {
 Image(systemName: "heart.fill")
 Text("First")
 }
 }
 }
}
```

```

SeparateFileView(passedData: message)
 .tabItem {
 Image(systemName: "hare.fill")
 Text("Second")
 }
}
}

struct FileView: View {
 var choice: String
 var body: some View {
 HStack {
 Spacer()
 VStack {
 Spacer()
 Text("You typed = \\"choice\\"")
 Spacer()
 }
 Spacer()
 }.background(Color.yellow)
 }
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

This code creates a structure called FileView, but now we need to create a second structure called SeparateFileView that declares a passedData String variable.

5. Choose File ► New ► File. A dialog appears.
6. Click iOS near the top of the dialog, click Swift File, and then click Next. Xcode asks for a name to give your newly created file.

7. Type SeparateFile and click Create. Xcode creates a new Swift file.
8. Delete all code currently in the SeparateFile and replace it with the following:

```
import SwiftUI

struct SeparateFileVersion: View {
 var passedData: String
 var body: some View {
 HStack {
 Spacer()
 VStack {
 Spacer()
 Text("String from text field = \(passedData)")
 Spacer()
 }
 Spacer()
 }.background(Color.orange)
 }
}

struct SeparateFileVersion_Previews: PreviewProvider {
 static var previews: some View {
 SeparateFileVersion(passedData: "")
 }
}
```

This file creates a SeparateFileVersion structure that declares a passedData String variable. Because this SeparateFileVersion structure is stored in a separate file, it contains a struct PreviewProvider where we must use the passedData parameter as well.

9. Click ContentView in the Navigator pane to return to the ContentView structure.
10. Click the Live Preview icon in the Canvas pane. The TextField appears.
11. Click in the TextField and type a word or short phrase.

12. Click the First icon in the tab bar. This passes the string that you typed in the TextField and displays it in the FileView structure.
13. Click the Second icon in the tab bar. This passes the string that you typed in the TextField and displays it in the SeparateFileView structure.

Changing Data Between Structures in a Tab View

The previous project created two structures where one structure was stored in the ContentView file and a second structure was stored in a separate file. In both cases, the structures defined user interfaces that received data and displayed it.

What if we pass data to a structure and then allow that structure to modify that data? This will require several changes:

- Create a State variable.
- Use the NavigationLink to open another structure and pass that structure a binding to the State variable (using the \$ symbol) such as

```
FileView(choice: $message)
```

- Define a @Binding variable in the structure that will receive data.
- Change that Binding variable in the structure that received data.

To see how to change data between structures in a Tab View, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “TabViewBindingData.”
2. Click the ContentView file in the Navigator pane.
3. Create a State variable under the struct ContentView: View line like this:

```
struct ContentView: View {
 @State var message = ""
```

4. Add a TabView inside the var body: some View line like this:

```
var body: some View {
 TabView {
 TextField("Type here", text: $message)
 .tabItem {
 Image(systemName: "house.fill")
 Text("Home")
 }
 FileView(choice: $message)
 .tabItem {
 Image(systemName: "heart.fill")
 Text("First")
 }
 SeparateFileView(passedData: $message)
 .tabItem {
 Image(systemName: "hare.fill")
 Text("Second")
 }
 }
}
```

Notice that the FileView sends a binding variable (\$message) to the “choice:” parameter. The second structure called SeparateFileView sends the same binding variable (\$message) to the “passedData” parameter.

5. Add the following structure underneath the struct ContentView: View structure:

```
struct FileView: View {
 @Binding var choice: String

 var body: some View {
 HStack {
 Spacer()
 VStack {
 Spacer()
```

```

 TextField("Type here:", text: $choice)
 Spacer()
 }
 Spacer()
}.background(Color.yellow)
}
}

```

Notice that this structure declares a @Binding variable called “choice” that can hold a String. This structure uses a TextField to change this @Binding variable (\$choice), which sends the changes automatically back to the ContentView structure.

6. Choose File ► New ► File. A dialog appears.
7. Click iOS near the top of the dialog, click Swift File, and then click Next. Xcode asks for a name to give your newly created file.
8. Type SeparateFile and click Create. Xcode creates a new Swift file.
9. Delete all code currently in the SeparateFile and replace it with the following:

```

import SwiftUI

struct SeparateFileVersion: View {
 @Binding var passedData: String

 var body: some View {
 HStack {
 Spacer()
 VStack {
 Spacer()
 TextField("Type here", text: $passedData)
 Spacer()
 }
 Spacer()
 }.background(Color.orange)
 }
}

```

```
struct SeparateFileView_Previews: PreviewProvider {  
 static var previews: some View {  
 SeparateFileView(passedData: .constant(""))  
 }  
}
```

Notice that this structure declares a @Binding variable called “passedData” that can hold a String. The TextField can change this variable (\$passedData) and automatically send the changes back to the ContentView structure.

Also note that because this structure is stored in a separate file, the PreviewProvider structure must also include the “passedData” parameter by giving it a .constant(“”).

10. Click the ContentView file in the Navigator pane.
11. Click the Live Preview icon on the Canvas pane.
12. Click in the TextField and type a phrase.
13. Click the First icon to pass the string to the FileView structure stored in the ContentView file.
14. Click in the TextField displayed by the FileView structure and edit the data. Then click the Home tab to return to the ContentView structure that displays the modified data.
15. Edit this data.
16. Click the Second tab that passes the string to the SeparateFileView structure stored in a separate file. Notice that your edited data now appears in the SeparateFileView structure.
17. Click in the TextField displayed by the SeparateFileView structure and edit the data. Then click the Home tab to return to the ContentView structure that displays the modified data.

Sharing Data Between Structures in a Tab View

Using `@State` and `@Binding` variables lets multiple views share and modify data. However, it's far better to pass data straight to the structures that need the data. To do this, SwiftUI offers another way to share data between structures. First, create an `ObservableObject` class that contains one or more variables to share. Each variable must be marked as `@Published` like this:

```
class ShareString: ObservableObject {
 @Published var message = ""
}
```

The structure that contains the `TabView` (such as `ContentView`) needs to define a `@StateObject` variable that defines an object from the `ObservableObject` class like this:

```
@StateObject var showMe = ShareString()
```

Since we want to share this `ObservableObject` between all views within the `Tab View`, we need to add the `.environmentObject` modifier to the `TabView` along with the `StateObject` to share like this:

```
TabView {
 .environmentObject(showMe)
```

Within each structure that needs to access the `ObservableObject`, we need to declare an `@EnvironmentObject` variable that uses the `ObservableObject` class like this:

```
@EnvironmentObject var choice: ShareString
```

Finally, within each structure that defines an `@EnvironmentObject`, we can access the actual data to share by using the `@EnvironmentObject` name plus the `@Published` property name to share like this:

```
$choice.message
```

In this case, “choice” is the `@EnvironmentObject` name and “message” is the `@Published` property defined within the `ObservableObject`. To see how to share data using an `ObservableObject`, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “TabViewObservable.”

2. Click the ContentView file in the Navigator pane.
3. Create an ObservableObject class under the import SwiftUI line like this:

```
class ShareString: ObservableObject {
 @Published var message = ""
}
```

The @Published variable will contain the data to share between structures within the Tab View.

4. Create a StateObject variable under the struct ContentView: View line like this:

```
struct ContentView: View {
 @StateObject var showMe = ShareString()
```

This creates a new object (showMe) based on the ShareString ObservableObject.

5. Add a TabView inside the var body: some View line like this:

```
var body: some View {
 TabView {
 TextField("Type here", text: $showMe.message)
 .tabItem {
 Image(systemName: "house.fill")
 Text("Home")
 }
 FileView()
 .tabItem {
 Image(systemName: "heart.fill")
 Text("First")
 }
 SeparateFileView()
 .tabItem {
 Image(systemName: "hare.fill")
 Text("Second")
 }
 }
}
```

```

 }.environmentObject(showMe)
}

```

Make sure you add the .environmentObject(showMe) modifier at the end of the TabView. This allows sharing of the showMe ObservableObject ShareString class. The preceding TabView opens a structure called FileView and SeparateFileView that we need to create.

6. Add the following structure underneath the struct ContentView structure like this:

```

struct FileView: View {
 @EnvironmentObject var choice: ShareString

 var body: some View {
 HStack {
 Spacer()
 VStack {
 Spacer()
 TextField("Type here:", text: $choice.message)
 Spacer()
 }
 Spacer()
 }.background(Color.yellow)
 }
}

```

Notice that this structure defines an @EnvironmentObject variable that can hold a ShareString ObservableObject. In the TextField, we must store the text in the “choice” @EnvironmentObject that uses the “message” @Published property (\$choice.message). The entire ContentView file should look like this:

```

import SwiftUI

class ShareString: ObservableObject {
 @Published var message = ""
}

```

```
struct ContentView: View {
 @StateObject var showMe = ShareString()

 var body: some View {
 TabView {
 TextField("Type here", text: $showMe.message)
 .tabItem {
 Image(systemName: "house.fill")
 Text("Home")
 }
 FileView()
 .tabItem {
 Image(systemName: "heart.fill")
 Text("First")
 }
 SeparateFileView()
 .tabItem {
 Image(systemName: "hare.fill")
 Text("Second")
 }
 }.environmentObject(showMe)
 }
}

struct FileView: View {
 @EnvironmentObject var choice: ShareString

 var body: some View {
 HStack {
 Spacer()
 VStack {
 Spacer()
 TextField("Type here:", text: $choice.message)
 Spacer()
 }
 Spacer()
 }.background(Color.yellow)
 }
}
```

```
 }
 }

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```

7. Choose File ► New ► File. A dialog appears.
8. Click iOS near the top of the dialog, click Swift File, and then click Next. Xcode asks for a name to give your newly created file.
9. Type SeparateFile and click Create. Xcode creates a new Swift file.
10. Delete all code currently in the SeparateFile and replace it with the following:

```
import SwiftUI

struct SeparateFileVersion: View {
 @EnvironmentObject var passedData: ShareString

 var body: some View {
 HStack {
 Spacer()
 VStack {
 Spacer()
 TextField("Type here", text: $passedData.message)
 Spacer()
 }
 Spacer()
 }.background(Color.orange)
 }
}
```

```
struct SeparateFileView_Previews: PreviewProvider {
 static var previews: some View {
 SeparateFileView()
 }
}
```

Notice that this structure also declares an @EnvironmentObject that can hold a ShareString ObservableObject. Then the TextField uses the “passedData” @EnvironmentObject to access the “message” @Published property (\$passedData.message).

11. Click the ContentView file in the Navigator pane.
12. Click the Live Preview icon in the Canvas pane.
13. Click in the TextField and type a phrase.
14. Click the First tab. Notice that what you typed in step 13 now appears in the FileView TextField.
15. Edit the text in the TextField and then click the Home tab. Notice that the modified text now appears in the ContentView TextField.
16. Edit the text in the TextField and then click the Second tab. The edited text now appears in the SeparateFileView TextField.
17. Edit the text in the TextField and click the Home tab. Notice that the modified text now appears in the ContentView TextField. All this shows how the various structures can access the @Published property in the ObservableObject.

Summary

A Tab View offers another way to display multiple views where each view can be represented by a tab at the bottom of the screen. Tab Views can open views as simple as Text or Image views, but more often use views defined by structures. These structures can be stored in the same file or in a separate file.

A Tab View can pass data to another view, much like passing data to a function. This other view needs to define a property, and then the Tab View can pass data to that property. If you want to pass data to another view that can modify the data, you can use two different methods.

The first method uses `@State` and `@Binding` variables and forces the Tab View to pass data to each view that it opens. The second method uses `ObservableObjects`, `StateObjects`, and `EnvironmentObjects` to share data among multiple views.

Tab Views can display a maximum of five tabs at the bottom of the screen. If you define more than five tabs, SwiftUI automatically creates a More tab and displays all additional tabs in a navigation view.

Since Tab Views can only display five tabs at the bottom of the screen, you can turn a Tab View into a Page View. That way, you can display more than five icons at the bottom of the screen. Unlike a Tab View, a Page View forces users to navigate between screens sequentially. Tab Views are convenient any time users need to jump to a different screen on your app's user interface.

CHAPTER 18

Using Grids

A Text view is fine for displaying strings, and an Image view is perfect for displaying graphics. However, what if you want to display multiple chunks of data on the screen? That's when you can use a grid that can display data in rows (horizontally) or columns (vertically) as shown in Figure 18-1.

Figure 18-1. Grids can display data horizontally or vertically

Creating a grid requires three items:

- The data you want to display
- An array of GridItem that defines how to arrange data in a grid
- A LazyVGrid or LazyHGrid that places your data in the array of GridItem

The term “Lazy” refers to the way the grid loads data. If a grid needs to display 1000 items, it could load all 1000 items in memory even though most of those items can’t be shown on the screen. Since this wastes memory, “Lazy” grids only load those items that need to be displayed. The moment the user scrolls to view more data, the Lazy grid immediately loads those items. By waiting until the last second to load data, Lazy grids use far less memory and allow an app to run more efficiently at the slight trade-off of running slightly slower.

Note Lazy grids are commonly embedded inside of a Scroll View to let users scroll to see more data stored in the grid.

To see how to create a simple horizontal and vertical grid, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “SimpleGrid.”
2. Click the ContentView file in the Navigator pane.
3. Add a VStack and create an array of GridItem inside the var body: some View like this:

```
var body: some View {  
 VStack {  
  
 let gridItems = [GridItem()]  
 }  
}
```

GridItem is a structure in SwiftUI that allows you to define the spacing between columns and rows. For now, we'll just use default values by leaving the GridItem parameter list empty.

4. Add a ScrollView and a LazyHGrid underneath the gridItems array like this:

```
ScrollView(Axis.Set.horizontal, showsIndicators: true, content: {  
 LazyHGrid(rows: gridItems) {  
 Image(systemName: "1.circle")  
 Image(systemName: "2.circle")  
 Image(systemName: "3.circle")  
 Image(systemName: "4.circle")  
 Image(systemName: "5.circle")  
 Image(systemName: "6.circle")  
 Image(systemName: "7.circle")  
 Image(systemName: "8.circle")  
 Image(systemName: "9.circle")  
 Image(systemName: "10.circle")  
 }  
}
```

```

 }.font(.largeTitle)
})

```

This code defines a horizontal Scroll View (Axis.Set.horizontal) with a LazyHGrid inside that displays a row of data. The LazyHGrid can hold a maximum of ten views, so we fill it with ten Image views displaying a different number inside the circle. Since the circle icons are small, the .font(.largeTitle) modifier makes them larger and easier to see.

- Add a second ScrollView with a LazyVGrid underneath the other Scroll View like this:

```

ScrollView(Axis.Set.vertical, showsIndicators: true, content: {
 LazyVGrid(columns: gridItems) {
 Image(systemName: "1.square")
 Image(systemName: "2.square")
 Image(systemName: "3.square")
 Image(systemName: "4.square")
 Image(systemName: "5.square")
 Image(systemName: "6.square")
 Image(systemName: "7.square")
 Image(systemName: "8.square")
 Image(systemName: "9.square")
 Image(systemName: "10.square")
 }.font(.largeTitle)
})

```

This code defines a vertical Scroll View (Axis.Set.vertical) with a LazyVGrid inside that displays a column of data. That data consists of ten Image views that display a different number inside of a square. The .font(.largeTitle) modifier makes these square icons larger and easier to see. The entire ContentView file should look like this:

```

import SwiftUI

struct ContentView: View {
 var body: some View {
 VStack {

```

```
let gridItems = [GridItem()]\n\nScrollView(Axis.Set.horizontal, showsIndicators: true,\ncontent: {\n LazyHGrid(rows: gridItems) {\n Image(systemName: "1.circle")\n Image(systemName: "2.circle")\n Image(systemName: "3.circle")\n Image(systemName: "4.circle")\n Image(systemName: "5.circle")\n Image(systemName: "6.circle")\n Image(systemName: "7.circle")\n Image(systemName: "8.circle")\n Image(systemName: "9.circle")\n Image(systemName: "10.circle")\n }.font(.largeTitle)\n})\n\nScrollView(Axis.Set.vertical, showsIndicators: true,\ncontent: {\n LazyVGrid(columns: gridItems) {\n Image(systemName: "1.square")\n Image(systemName: "2.square")\n Image(systemName: "3.square")\n Image(systemName: "4.square")\n Image(systemName: "5.square")\n Image(systemName: "6.square")\n Image(systemName: "7.square")\n Image(systemName: "8.square")\n Image(systemName: "9.square")\n Image(systemName: "10.square")\n }.font(.largeTitle)\n})\n}\n}
```

```
struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```

6. Click the Live Preview icon on the Canvas pane.
7. Scroll the horizontal grid left to right to see all the numbered circles as shown in Figure 18-2.

① ② ③ ④ ⑤ ⑥ ⑦ ⑧

Figure 18-2. Displaying a horizontal grid on top of a vertical grid

8. Scroll the vertical grid up and down to see all the numbered squares.

Defining Multiple Rows/Columns

The previous project created a single row in the LazyHGrid and a single column in the LazyVGrid. This single row and column was defined by the array of GridItem like this:

```
let gridItems = [GridItem()]
```

If you want to create multiple rows or columns, just define the array with more than one GridItem like this:

```
let gridItems = [GridItem(),
 GridItem()
]
```

This will create two rows in a LazyHGrid or two columns in a LazyVGrid. Each time you add an additional GridItem to the array, you increase the number of rows or columns in the grid.

To see how to change the number of rows or columns in a grid, follow these steps:

1. Make sure to load the previous project in Xcode (such as “SimpleGrid”).
2. Edit the array as follows to define three rows in the LazyHGrid and three columns in the LazyVGrid:

```
let gridItems = [GridItem(),
 GridItem(),
 GridItem()
]
```

The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 var body: some View {
 VStack {
 let gridItems = [GridItem(),
 GridItem(),
 GridItem()]
 ScrollView(Axis.Set.horizontal, showsIndicators: true,
 content: {
 LazyHGrid(rows: gridItems) {
 Image(systemName: "1.circle")
 Image(systemName: "2.circle")
 }
 })
 }
 }
}
```

```
 Image(systemName: "3.circle")
 Image(systemName: "4.circle")
 Image(systemName: "5.circle")
 Image(systemName: "6.circle")
 Image(systemName: "7.circle")
 Image(systemName: "8.circle")
 Image(systemName: "9.circle")
 Image(systemName: "10.circle")
 }.font(.largeTitle)
}

ScrollView(Axis.Set.vertical, showsIndicators: true,
content: {
 LazyVGrid(columns: gridItems) {
 Image(systemName: "1.square")
 Image(systemName: "2.square")
 Image(systemName: "3.square")
 Image(systemName: "4.square")
 Image(systemName: "5.square")
 Image(systemName: "6.square")
 Image(systemName: "7.square")
 Image(systemName: "8.square")
 Image(systemName: "9.square")
 Image(systemName: "10.square")
 }.font(.largeTitle)
}
}
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```

3. Click the Live Preview icon on the Canvas pane.

4. Scroll the horizontal grid left to right to see all the numbered circles as shown in Figure 18-3.

Figure 18-3. Displaying a grid with three rows and three columns

5. Scroll the vertical grid up and down to see all the numbered squares.

Notice that when filling out a LazyHGrid, SwiftUI places each item in a separate row. That's why circle 1 appears in the top row, circle 2 appears in the second row, circle 3 appears in the third row, and circle 4 appears back in the top row again.

The same holds true when filling out the LazyVGrid except SwiftUI places each item in a separate column. Square 1 appears in the first column, square 2 appears in the second column, square 3 appears in the third column, and square 4 appears back in the first column again.

Note The scroll indicator only appears when the grid cannot show all items at the same time. When displaying three rows or three columns, all items can be visible, so the scroll indicator does not need to appear.

Adjusting Spacing Between Rows/Columns

By creating an array of `GridItem`, we can define the number of rows/columns in a grid. For additional customization, we can also define the spacing between rows and columns. Three ways to define spacing between rows/columns in a grid include

- `.fixed`
- `.flexible`
- `.adaptive`

The `.fixed` option lets you define a decimal value (`CGFloat` data type) that creates a specific spacing amount. Figure 18-4 shows different fixed spacing options and how they affect the appearance of rows and columns in grids.

Figure 18-4. Various `.fixed` spacing options for a grid

Note In Figure 18-4, all GridItem elements in the array use the same .fixed size value, but you can give each GridItem different size values if you want.

Defining a .fixed value for spacing rows and columns in a grid will give predictable results on any iOS device. However, a .fixed value may not always look good on smaller or larger iOS device screens. In case you want to create grids that can change based on different screen sizes, use .flexible or .adaptive instead.

The .flexible option tries to expand spacing between rows/columns as much as possible. On the other hand, the .adaptive option tries to shrink spacing between rows/columns as much as possible. Both the .flexible and .adaptive options let you define a minimum and maximum value. This defines the range of values the grid spacing can use.

If no option is chosen, the default value is .flexible with a maximum value of .infinity. To see how the .fixed, .flexible, and .adaptive options work, follow these steps:

1. Make sure to load the previous project in Xcode (such as “SimpleGrid”).
2. Edit the array as follows to define three rows in the LazyHGrid and three columns in the LazyVGrid:

```
let gridItems = [GridItem(.fixed(120)),  
 GridItem(.fixed(120)),  
 GridItem(.fixed(120))  
]
```

Notice that this separates the rows and columns in the grid by a fixed amount (see Figure 18-4).

3. Edit the array as follows to define three rows in the LazyHGrid and three columns in the LazyVGrid:

```
let gridItems = [GridItem(.flexible(minimum: 20, maximum: 450)),  
 GridItem(.flexible(minimum: 20, maximum: 450)),  
 GridItem(.flexible(minimum: 20, maximum: 450))  
]
```

4. Comment out the second Scroll View like this:

```
// ScrollView(Axis.Set.vertical, showsIndicators: true,
// content: {
// LazyVGrid(columns: gridItems) {
// Image(systemName: "1.square")
// Image(systemName: "2.square")
// Image(systemName: "3.square")
// Image(systemName: "4.square")
// Image(systemName: "5.square")
// Image(systemName: "6.square")
// Image(systemName: "7.square")
// Image(systemName: "8.square")
// Image(systemName: "9.square")
// Image(systemName: "10.square")
// }.font(.largeTitle)
// })
```

Notice that without the second Scroll View, the LazyHGrid can now expand the spacing between rows as shown in Figure 18-5.

Figure 18-5. The left side shows expanded spacing between rows, while the right side shows spacing reduced between rows

5. Edit the array as follows to define three rows in the LazyHGrid and three columns in the LazyVGrid:

```

let gridItems = [GridItem(.adaptive(minimum: 20, maximum: 450)),
 GridItem(.adaptive(minimum: 20, maximum: 450)),
 GridItem(.adaptive(minimum: 20, maximum: 450))
 ]
 
```

Notice that the .adaptive option shrinks the spacing to the minimum as shown in Figure 18-6.

Figure 18-6. The `.adaptive` option shrinks spacing to the minimum possible

Summary

Grids offer another way to display views on the user interface. LazyHGrids can display views horizontally in rows, while LazyVGrids can display views vertically in columns. To use grids, you need the data you want to display, an array of GridItem that defines how to arrange data in a grid, and a LazyHGrid or LazyVGrid.

The number of GridItem defined in the array determines the number of rows/columns displayed in the grid. With each GridItem, you can define a spacing option such as `.fixed`, `.flexible`, or `.adaptive`.

The `.fixed` option lets you define a decimal value for spacing such as 25.7. The `.flexible` option tries to expand spacing as much as possible, while the `.adaptive` option tries to shrink spacing as much as possible. You can apply different spacing options to each GridItem in an array.

By using grids, you can display data in rows and columns. Grids are often embedded in a Scroll View to allow users to scroll up/down or left/right to view data that might not be visible due to the size of the grid and the iOS device screen.

CHAPTER 19

Using Animation

Animation can move items on a user interface to provide feedback or just add an aesthetic touch. Unlike traditional animation created by hand where cartoonists had to draw every single frame but slightly differently, animation in SwiftUI works by simply defining a starting and ending state. Then SwiftUI takes care of animating an item in between those starting and ending states.

The three most common types of animation involve

- Moving – Changing the x and y position of an item on the user interface
- Scaling – Changing the size of an item by shrinking or enlarging it
- Rotating – Changing the angle of an item in either a clockwise or counterclockwise direction

Creating animation involves defining what to animate, how to animate it (move, scale, rotate), and when to animate it. Animation typically occurs when the user does something (such as tap a button) or when a specific event occurs (such as a numeric value reaching a certain point).

Moving Animation

To move a view, we must define an x, y starting location and an x, y ending location. The two modifiers that specify a location are `.position` and `.offset`.

The `.position` modifier places a view at a specific x and y position away from the upper left corner of an iOS device screen, which is considered the origin (0,0). The `.offset` modifier places a view at a specific x and y position away from where it would normally appear on the user interface.

The `.position` modifier defines fixed locations on the screen. The `.offset` modifier defines locations relative to where it would normally appear if its `.offset` modifier x and

y values were 0. In both cases, positive x values move a view to the right, and positive y values move a view down as shown in Figure 19-1.

Figure 19-1. The difference between the `.position` modifier and the `.offset` modifier

Note With both the `.position` and `.offset` modifiers, it's possible that extreme x or y values could place a view off the screen.

To see how to move a view using the `.position` and `.offset` modifiers, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “MoveAnimation.”
2. Click the ContentView file in the Navigator pane.

3. Add a State variable under the struct ContentView: View line like this:

```
struct ContentView: View {
 @State var move = true
```

4. Add a VStack inside var body: some View.
 5. Add a Text view and a Toggle inside the VStack like this:

```
var body: some View {
 VStack {
 Text("A Text view")
 .offset(x: move ? 100 : 0, y: move ? 100 : 0)

 Toggle(isOn: $move) {
 Text("Toggle me")
 }
 }
}
```

The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 @State var move = true

 var body: some View {
 VStack {
 Text("A Text view")
 .offset(x: move ? 100 : 0, y: move ? 100 : 0)

 Toggle(isOn: $move) {
 Text("Toggle me")
 }
 }
 }
}
```

```
struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```

6. Click the Live Preview icon on the Canvas pane.
7. Click the Toggle. Notice that the .offset modifier moves the Text view away from its normal position.
8. Edit the ContentView file and replace .offset with .position like this:

```
.position(x: move ? 100 : 0, y: move ? 100 : 0)
```

9. Make sure Live Preview is still turned on and click the Toggle. Notice that the Text view now moves based on the origin (0,0) in the upper left corner of the screen.

Notice that both the .offset and .position modifiers cause the Text view to jump from one location to another. Now it's time to add the .animation modifier to the Text view so the movement appears smoother.

10. Add the .animation modifier to the Text view so the entire ContentView should look like this:

```
import SwiftUI

struct ContentView: View {
 @State var move = true

 var body: some View {
 VStack {
 Text("A Text view")
 // .offset(x: move ? 100 : 0, y: move ? 100 : 0)
 .position(x: move ? 100 : 0, y: move ? 100 : 0)
 .animation(.default, value: move)
 }
 }
}
```

```

 Toggle(isOn: $move) {
 Text("Toggle me")
 }
 }
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

11. Make sure Live Preview is still turned on and click the Toggle.
Notice that the Text view now appears animated as it moves based on the origin (0,0) in the upper left corner of the screen.
12. Replace the .position modifier with the .offset modifier.
13. Make sure Live Preview is still turned on and click the Toggle.
Notice that the Text view now appears animated as it moves based on its normal location.

In this project, the .animation modifier provides the transition between the two different x and y locations of the Text view. Each time the Toggle changes the Boolean State variable, the animation runs again.

Scaling Animation

Another way to create animation is to define two different sizes for a view, known as scaling. To define the starting and ending states for a view's size, use the .scaleEffect modifier and define the relative size changes to make. For example, a .scaleEffect(1) represents the view's current size. A .scaleEffect value greater than 1 defines a greater size or scale, while a .scaleEffect value less than 1 defines a smaller size or scale.

To see how to animate a view by scaling it to different sizes, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “ScaleAnimation.”
2. Click the ContentView file in the Navigator pane.

3. Add a State variable under the struct ContentView: View line like this:

```
struct ContentView: View {
 @State private var changeMe = false
```

4. Add an Image view inside the var body: some View like this:

```
var body: some View {
 Image(systemName: "tortoise.fill")
 .font(.system(size:100))
 .foregroundColor(.red)
 .scaleEffect(changeMe ? 1.75 : 1)
}
```

This displays a tortoise icon on the screen at a size of 100 to make it easier to see. Then it colors the tortoise icon red and uses the .scaleEffect modifier to alternate the size of the tortoise from 1.75 times its normal size back to its original size.

5. Add the following modifiers to the Image view like this:

```
.animation(.default, value: changeMe)
.onTapGesture {
 changeMe.toggle()
}
```

This adds the .animation modifier to the Image view so its size changes appear animated. Then the .onTapGesture modifier detects a tap gesture to toggle the changeMe State variable from true to false (or false to true). The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 @State private var changeMe = false

 var body: some View {
 Image(systemName: "tortoise.fill")
 .font(.system(size:100))
```

```

 .foregroundColor(.red)
 .scaleEffect(changeMe ? 1.75 : 1)
 .animation(.default, value: changeMe)
 .onTapGesture {
 changeMe.toggle()
 }
 }
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

6. Click the Live Preview icon on the Canvas pane.
7. Click the tortoise image. Notice that each time you click the tortoise image, it alternates between shrinking and expanding in size.

Rotating Animation

Animating rotation involves changing the angle of a view using the `.rotationEffect` modifier. A `.rotationEffect` value of 0 displays no rotation, while a rotation less than or greater than 0 rotates the view either counterclockwise or clockwise.

To see how to animate a view by rotating it by different angles, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “RotateAnimation.”
2. Click the `ContentView` file in the Navigator pane.
3. Add two State variables under the `struct ContentView: View` line like this:

```

struct ContentView: View {
 @State var myDegrees: Double = 0.0
 @State var flag = false

```

4. Add a VStack in the var body: some View.
5. Add a Text view inside the VStack like this:

```
var body: some View {
 VStack {
 Text("Hello, world!")
 .padding()
 .rotationEffect(Angle(degrees: flag ?
 myDegrees : 0))
 .animation(.default, value: flag)
```

This Text view uses the .rotationEffect to define the starting and ending angles. Then it uses the .animation modifier to animate the Text view as it rotates between the starting and ending angles.

6. Add a Button and a Slider under the Text view inside the VStack like this:

```
var body: some View {
 VStack {
 Text("Hello, world!")
 .padding()
 .rotationEffect(Angle(degrees: flag ?
 myDegrees : 0))
 .animation(.default, value: flag)

 Button("Animate now") {
 flag.toggle()
 }

 Slider(value: $myDegrees, in: -180...180, step: 1)
 .padding()
 }
}
```

The Slider lets you choose between an angle of -180 degrees and 180 degrees. The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 @State var myDegrees: Double = 0.0
 @State var flag = false

 var body: some View {
 VStack {
 Text("Hello, world!")
 .padding()
 .rotationEffect(Angle(degrees: flag ?
 myDegrees : 0))
 .animation(.default, value: flag)

 Button("Animate now") {
 flag.toggle()
 }

 Slider(value: $myDegrees, in: -180...180, step: 1)
 .padding()
 }
 }
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```

7. Click the Live Preview icon on the Canvas pane.
8. Drag the Slider left or right to define an ending angle. (The starting angle is 0.)
9. Click the Button. Notice the `.animation` modifier animates the Text view as it rotates to its new angle.

Animation Options

So far, we've used the `.default` setting for the `.animation` modifier. While this works, there are several other animation options you can choose:

- `.easeIn` – Starts the animation slower and then speeds up
- `.easeOut` – Slows the animation near the end
- `.easeInOut` – Starts the animation slower, speeds up, then slows down near the end (same as `.default`)
- `.linear` – Maintains a constant speed for the animation from start to finish

By choosing a different `.animation` option, you can adjust how the animation appears when it runs. To compare these different `.animation` options, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “CompareAnimation.”
2. Click the `ContentView` file in the Navigator pane.
3. Add a State variable under the struct `ContentView: View` line like this:

```
struct ContentView: View {
 @State private var start = false
```

4. Add a `VStack` in the `var body: some View`.
5. Add a `Button` inside the `VStack` like this:

```
var body: some View {
 VStack {
 Button("Start animation") {
 start.toggle()
 }
 }
```

6. Add an HStack with four Text views underneath the Button like this:

```
HStack {
 Text("easeIn")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.easeIn, value: start)
 Text("easeOut")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.easeOut, value: start)
 Text("easeInOut")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.easeInOut, value: start)
 Text("linear")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.linear, value: start)
}.position(x: 150, y: 10)
```

Notice that the `.position` modifier initially places the entire HStack and all four Text views near the top of the screen. The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 @State private var start = false

 var body: some View {
 VStack {
 Button("Start animation") {
 start.toggle()
 }
 HStack {
 Text("easeIn")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.easeIn, value: start)
```

```

 Text("easeOut")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.easeOut, value: start)
 Text("easeInOut")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.easeInOut, value: start)
 Text("linear")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.linear, value: start)
 }.position(x: 150, y: 10)
}
}
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

7. Click the Live Preview icon on the Canvas pane.
8. Click the Button. Notice that all four Text views drop to the bottom of the screen, but because they all use different .animation options, the animation appears slightly different even though they all start and stop at the same time.

Using Delays and Duration in Animation

Two ways to modify animation by time include delays and duration. A delay lets you specify how many seconds to wait before starting the animation. A duration lets you specify how long the animation should last. Larger time values make the animation run slower, while shorter time values make the animation run faster.

To define a delay, add the .delay modifier to the .animation option you want such as

```
.animation(.linear.delay(2.5), value: BooleanStateVariable)
```

To see how delays work, follow these steps:

1. Load the previous “CompareAnimation” Xcode project.
2. Add the `.delay` modifier to each `.animation` option like this:

```
HStack {
 Text("easeIn")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.easeIn.delay(0.5), value: start)
 Text("easeOut")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.easeOut.delay(1.0), value: start)
 Text("easeInOut")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.easeInOut.delay(1.5), value: start)
 Text("linear")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.linear.delay(2.5), value: start)
}.position(x: 150, y: 10)
```

The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 @State private var start = false

 var body: some View {
 VStack {
 Button("Start animation") {
 start.toggle()
 }
 HStack {
 Text("easeIn")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.easeIn.delay(0.5), value: start)
 Text("easeOut")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.easeOut.delay(1.0), value: start)
 }
 }
 }
}
```

```

 Text("easeInOut")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.easeInOut.delay(1.5), value: start)
 Text("linear")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.linear.delay(2.5), value: start)
 }.position(x: 150, y: 10)
 }
}
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

3. Click the Live Preview icon on the Canvas pane.
4. Click the Button. Notice that each Text view is now animated at different times if each of them has a different .delay value.

To define a duration, add the duration to the .animation option you want such as

```
.animation(.easeIn(duration(0.7)), value: BooleanStateVariable)
```

Note You can combine a duration with a delay like this: .animation(.linear(duration: 3.1).delay(1.2)), value: BooleanStateVariable)

While a delay temporarily keeps an animation from starting, a duration defines how long that animation actually runs. To see how durations work, follow these steps:

1. Load the previous “CompareAnimation” Xcode project.
2. Add a duration to each .animation option like this:

```
HStack {
 Text("easeIn")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.easeIn(duration(0.7)), value: start)
```

```
Text("easeOut")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.easeOut(duration(1.7)), value: start)
Text("easeInOut")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.easeInOut(duration(2.6)), value: start)
Text("linear")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.linear(duration(3.1)), value: start)
}.position(x: 150, y: 10)
```

The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 @State private var start = false

 var body: some View {
 VStack {
 Button("Start animation") {
 start.toggle()
 }
 HStack {
 Text("easeIn")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.easeIn(duration: 0.7), value: start)
 Text("easeOut")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.easeOut(duration: 1.7), value: start)
 Text("easeInOut")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.easeInOut(duration: 2.6),
 value: start)
 Text("linear")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.linear(duration: 3.1), value: start)
 }.position(x: 150, y: 10)
```

```

 }.position(x: 150, y: 10)
 }
}
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

3. Click the Live Preview icon on the Canvas pane.
4. Click the Button. Notice how the different duration values modify the various animations.

Using an Interpolating Spring in Animation

To provide even more ways to customize how an animation works, you can also define an `.interpolatingSpring` modifier to an animation. An `.interpolatingSpring` lets you define one or more of the following:

- Mass – Low values animate slower with less damping; high values animate faster with more damping.
- Stiffness – Low values animate slower; high values animate faster.
- Damping – Low values create more “bounce”; high values dampen the “bounce.”
- InitialVelocity – Low values animate slowly in the beginning; high values animate faster in the beginning.

To see how stiffness and damping work, follow these steps:

1. Load the previous “CompareAnimation” Xcode project.
2. Change all the Text views to display the same string such as “spring.”

3. Add an `.interpolatingSpring` modifier to each `Text` view like this:

```
HStack {
 Text("spring")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.interpolatingSpring(stiffness: 1, damping: 1),
 value: start)
 Text("spring")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.interpolatingSpring(stiffness: 1.8, damping: 1),
 value: start)
 Text("spring")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.interpolatingSpring(stiffness: 0.5, damping: 1),
 value: start)
 Text("spring")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.interpolatingSpring(stiffness: 2, damping: 1),
 value: start)
}.position(x: 150, y: 10)
```

Make sure the damping parameter is identical for every `.animation` modifier, and make sure the stiffness parameter is different for every `.animation` modifier. The entire `ContentView` file should look like this:

```
import SwiftUI

struct ContentView: View {
 @State private var start = false

 var body: some View {
 VStack {
 Button("Start animation") {
 start.toggle()
 }
 }
 }
}
```

```

HStack {
 Text("spring")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.interpolatingSpring(stiffness: 1,
 damping: 1), value: start)
 Text("spring")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.interpolatingSpring(stiffness: 1.8,
 damping: 1), value: start)
 Text("spring")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.interpolatingSpring(stiffness: 0.5,
 damping: 1), value: start)
 Text("spring")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.interpolatingSpring(stiffness: 2,
 damping: 1), value: start)
}.position(x: 150, y: 10)
}
}
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

4. Click the Live Preview icon on the Canvas pane.
5. Click the Button. Notice how the different stiffness values alter the way each Text view animates.
6. Edit the .animation modifier so the stiffness value is identical but the damping value is different.
7. Click the Button. Notice how the different damping values alter the way each Text view bounces up and down before coming to a stop.

Besides stiffness and damping, you can also define a mass and an initial velocity. By experimenting with different values for all four parameters, you can further customize the animation.

To see how mass and initial velocity affect animations, follow these steps:

1. Load the previous “CompareAnimation” Xcode project.
2. Add an .interpolatingSpring modifier to each Text view like this:

```
HStack {
 Text("spring")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.interpolatingSpring(mass: 1, stiffness: 1,
 damping: 1, initialVelocity: 1), value: start)
 Text("spring")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.interpolatingSpring(mass: 1.9, stiffness: 1,
 damping: 1, initialVelocity: 1), value: start)
 Text("spring")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.interpolatingSpring(mass: 2.5, stiffness: 1,
 damping: 1, initialVelocity: 1), value: start)
 Text("spring")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.interpolatingSpring(mass: 3.5, stiffness: 1,
 damping: 1, initialVelocity: 1), value: start)
}.position(x: 150, y: 10)
```

Make sure the initialVelocity is the same for every .animation modifier but that the mass value is different for every .animation modifier. The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 @State private var start = false

 var body: some View {
 VStack {
```

```

 Button("Start animation") {
 start.toggle()
 }
 HStack {
 Text("spring")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.interpolatingSpring(mass: 1,
 stiffness: 1, damping: 1, initialVelocity: 1),
 value: start)
 Text("spring")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.interpolatingSpring(mass: 1.9,
 stiffness: 1, damping: 1, initialVelocity: 1),
 value: start)
 Text("spring")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.interpolatingSpring(mass: 2.5,
 stiffness: 1, damping: 1, initialVelocity: 1),
 value: start)
 Text("spring")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.interpolatingSpring(mass: 3.5,
 stiffness: 1, damping: 1, initialVelocity: 1),
 value: start)
 Text("spring")
 .position(x: 150, y: 10)
 }
 }
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

3. Click the Live Preview icon on the Canvas pane.

4. Click the Button. Notice how higher mass values affect the animation compared to lower mass values.
5. Edit the `.animation` modifier so the mass value is identical but the `initialVelocity` value is now different.
6. Click the Button. Notice how the different `initialVelocity` values alter the way each `Text` view starts animating.

By altering the mass, stiffness, damping, and `initialVelocity` values, you can find the perfect animation effect for your user interface.

Using `withAnimation`

By using the `.animation` modifier, you can define which views you want to animate. One problem with the `.animation` modifier is that if you have five views that you want to animate identically, you have to add the same `.animation` modifier to all five views like this:

```
HStack {
 Text("One")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.default, value: start)
 Text("Two")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.default, value: start)
 Text("Three")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.default, value: start)
 Text("Four")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.default, value: start)
 Text("Five")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.default, value: start)
}
```

To solve this problem, SwiftUI offers a second way to animate views. The `withAnimation` lets you specify State variables that can animate a view. Rather than write multiple `.animation` modifiers on separate views, you can just define the State variable to affect, and when that State variable changes, it automatically animates any view that uses that State variable like this:

```
withAnimation {
 start.toggle()
}
```

To see how `withAnimation` works, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “WithAnimation.”
2. Click the ContentView file in the Navigator pane.
3. Add a State variable under the struct ContentView: View line like this:

```
struct ContentView: View {
 @State private var start = false
```

4. Add a VStack and a Button under the var body: some View line like this:

```
var body: some View {
 VStack {
 Button("Start animation") {
 start.toggle()
 }
 }
}
```

5. Add an HStack with five Text views underneath the Button like this:

```
HStack {
 Text("One")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.default, value: start)
 Text("Two")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.default, value: start)
```

```
Text("Three")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.default, value: start)
Text("Four")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.default, value: start)
Text("Five")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.default, value: start)
}.position(x: 150, y: 10)
```

Notice that each Text view has the identical .animation modifier.
The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 @State private var start = false

 var body: some View {
 VStack {
 Button("Start animation") {
 start.toggle()
 }
 HStack {
 Text("One")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.default, value: start)
 Text("Two")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.default, value: start)
 Text("Three")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.default, value: start)
 Text("Four")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.default, value: start)
 }
 }
 }
}
```

```

 Text("Five")
 .offset(x: 0, y: start ? 450 : 0)
 .animation(.default, value: start)
 }.position(x: 150, y: 10)
 }
}
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

6. Click the Live Preview icon on the Canvas pane.
7. Click the Button to make all five Text views animate identically.
8. Comment out (or delete) all the .animation modifiers on each Text view.
9. Edit the Button code in the ContentView file to include the withAnimation block like this:

```

Button("Start animation") {
 withAnimation {
 start.toggle()
 }
}

```

The entire ContentView file should look like this:

```

import SwiftUI

struct ContentView: View {
 @State private var start = false

 var body: some View {
 VStack {

```

```

 Button("Start animation") {
 withAnimation {
 start.toggle()
 }
 }
 HStack {
 Text("One")
 .offset(x: 0, y: start ? 450 : 0)
 // .animation(.default, value: start)
 Text("Two")
 .offset(x: 0, y: start ? 450 : 0)
 // .animation(.default, value: start)
 Text("Three")
 .offset(x: 0, y: start ? 450 : 0)
 // .animation(.default, value: start)
 Text("Four")
 .offset(x: 0, y: start ? 450 : 0)
 // .animation(.default, value: start)
 Text("Five")
 .offset(x: 0, y: start ? 450 : 0)
 // .animation(.default, value: start)
 }.position(x: 150, y: 10)
 }
}
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```

10. Click the Button and notice that all five Text views animate exactly as before when each Text view had its own .animation modifier.

In case you want to add a delay and duration, you can use code like this:

```
withAnimation(.easeOut(duration: 2.1).delay(1.2)) {  
}
```

You can also use .interpolatingSpring to define stiffness and damping like this:

```
withAnimation(.interpolatingSpring(stiffness: 2.4, damping: 1.6)) {  
}
```

To include parameters for mass and initialVelocity, you can use code like this:

```
withAnimation(.interpolatingSpring(mass: 25, stiffness: 1.5,  
damping: 2.3, initialVelocity: 1.7)) {  
}
```

Anything you can do with the .animation modifier you can also do with the withAnimation block. You can use one method instead of the other or both methods within the same code.

Summary

Animation can make your user interface come to life by providing visual feedback to the user or simply offering fun visual images that engages the user. As a general rule, use animation sparingly because too many visual changes happening at once can be confusing and distracting. The best animation highlights an action but doesn't overwhelm the user in the process.

Animation involves defining a starting and ending state whether you're moving, resizing, or rotating a view. Then you need some kind of trigger to define a new state. Finally, you need to use the .animation modifier. If you're going to animate multiple views using the exact same .animation modifier, you could reduce duplication of code by using withAnimation instead.

To customize animation, you can define delay and duration values to slow down the amount of time before the animation begins and how long it takes to complete. For greater customization, use the .interpolatingSpring modifier and define mass, stiffness, damping, and initialVelocity. By using animation, you can make your user interface fun and more interesting to use.

CHAPTER 20

Using GeometryReader

User interfaces for iOS devices must adapt to different screen sizes. Not only are there different size screens for the iPhone and iPad, but there are also different screen sizes among different iPhone and iPad models on the market. To solve this problem, SwiftUI centers user interface items, but what if you need to precisely place user interface items in specific locations?

Specific X and Y coordinates won't work because what might look good on a large screen won't look right on a much smaller screen and vice versa. When you need to place user interface items in specific locations on the screen, a safer approach is to use the GeometryReader.

The GeometryReader acts like a container that automatically adapts to different screen sizes. After adding a GeometryReader, you can then place user interface items using the GeometryReader's relative coordinates instead of the exact coordinates of different size screens. That way, when an app runs on different size screens, the GeometryReader adapts its relative coordinates as well.

Understanding the GeometryReader

The GeometryReader can hold multiple views like a stack. The key difference is that the GeometryReader expands to take up as much space as possible. In addition, the GeometryReader can retrieve its width and height. The code to define a GeometryReader looks like this:

```
GeometryReader { geometry in
 // Views defined here
}
```

The GeometryReader uses an arbitrarily named variable such as "geometry" in the preceding example, although this variable can be named anything. Then to retrieve the

width and height of the GeometryReader, you can retrieve the size.width and size.height properties like this:

```
geometry.size.width  
geometry.size.height
```

To see how a GeometryReader works, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “BasicGeometryReader.”
2. Click the ContentView file in the Navigator pane.
3. Add a GeometryReader inside var body: some View like this:

```
var body: some View {  
 GeometryReader { geometry in  
 }.background(Color.yellow)  
}
```

The .background modifier colors the GeometryReader to make it easy to see its boundaries.

4. Add a VStack inside the GeometryReader.
5. Add two Text views inside the VStack like this:

```
var body: some View {  
 GeometryReader { geometry in  
 VStack {  
 Text("Width = \(geometry.size.width)")  
 Text("Height = \(geometry.size.height)")  
 }.background(Color.yellow)  
 }
```

The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {
 var body: some View {
 GeometryReader { geometry in
 VStack {
 Text("Width = \(geometry.size.width)")
 Text("Height = \(geometry.size.height)")
 }
 }.background(Color.yellow)
 }
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```

Notice that the `geometry.size.width` and `geometry.size.height` properties define the height and width of the `GeometryReader` within the current iOS device such as an iPod Touch as shown in Figure 20-1.

Figure 20-1. The GeometryReader defines its width and height within an iPod Touch

6. Click ContentView() inside the struct ContentView_Previews: PreviewProvider. The Inspector pane appears on the right side of the Xcode window.
7. Click the Device popup menu and choose a different size screen such as a larger or smaller iPhone or iPad as shown in Figure 20-2.

Figure 20-2. The Device popup menu in the Inspector pane

8. Choose a different size iPhone or iPad. Notice that the GeometryReader expands or shrinks to fit within the boundaries of the new iOS screen size and displays a different width and height as shown in Figure 20-3.

Figure 20-3. Displaying the width and height of the GeometryReader in a different size iOS screen

Try experimenting with different iOS devices such as a small screen iPhone 5s or a large screen iPad Pro. No matter which size iOS device screen you choose, the GeometryReader can expand or shrink and return its width and height.

Understanding the Differences Between Global and Local Coordinates

Once you've seen how the GeometryReader can shrink or expand to fit the width and height of different iOS screen sizes, the next step is to understand how the GeometryReader's coordinates work. Coordinates within the GeometryReader are known as local coordinates.

On the other hand, global coordinates refer to the entire iOS screen. While global coordinates always differ between different iOS device screens, local coordinates within a GeometryReader always remains consistent.

To see the differences between local and global coordinates, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as "GeometryReaderCoordinates."

2. Click the ContentView file in the Navigator pane.
3. Add a GeometryReader inside var body: some View like this:

```
var body: some View {
 GeometryReader { geometry in
 }.background(Color.yellow)
 .ignoresSafeArea()
}
```

If you notice in Figures 20-1 and 20-3, there's a horizontal white strip at the top of the iOS screen. Since many iPhone models display a notch at the top of the screen, this white strip at the top pushes all content down to ensure that the notch doesn't cover up any part of the user interface.

The .ignoresSafeArea() modifier simply tells the GeometryReader in this example to ignore this horizontal strip and expand all the way to the top.

4. Add a VStack inside the GeometryReader and add four Text views and a Divider like this:

```
GeometryReader { geometry in
 VStack {
 Text("Local X origin = \(geometry.frame(in: .local).origin.x)")
 Text("Local Y origin = \(geometry.frame(in: .local).origin.y)")
 Divider()
 Text("Global X origin = \(geometry.frame(in: .global).origin.x)")
 Text("Global Y origin = \(geometry.frame(in: .global).origin.y)")
 }
}.background(Color.yellow)
.ignoresSafeArea()
```

First, notice that the Divider() simply draws a horizontal line in a VStack (and a vertical line in an HStack). Second, the frame returns coordinates. When using .local coordinates, the x and y origin of a GeometryReader is always (0,0). When using .global coordinates, the x and y origin of a GeometryReader is based on the distance from the upper left corner of the iOS screen.

The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {

 var body: some View {
 GeometryReader { geometry in
 VStack {
 Text("Local X origin = \(geometry.frame(in:
 .local).origin.x)")
 Text("Local Y origin = \(geometry.frame(in:
 .local).origin.y)")
 Divider()
 Text("Global X origin = \(geometry.frame(in:
 .global).origin.x)")
 Text("Global Y origin = \(geometry.frame(in:
 .global).origin.y)")
 }
 .background(Color.yellow)
 .ignoresSafeArea()
 }
 }

 struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
 }
}
```

Notice that because the GeometryReader expands all the way to the top of the iOS screen, the upper left corner of the GeometryReader is at the upper left corner of the iOS screen. Therefore, both the local origin and global origin are (0,0) as shown in Figure 20-4.

Figure 20-4. When the GeometryReader expands to the top of the screen, the local and global origins are identical

5. Edit the code inside var body: some View like this:

```

var body: some View {
 VStack {
 Text("This Text view pushes the GeometryReader down")
 HStack {
 Text("Pushes to the right")
 GeometryReader { geometry in
 VStack {
 Text("Local X origin = \u201c(geometry.frame(in:
 .local).origin.x)\u201d")
 Text("Local Y origin = \u201c(geometry.frame(in:
 .local).origin.y)\u201d")
 Divider()
 Text("Global X origin = \u201c(geometry.frame(in:
 .global).origin.x)\u201d")
 Text("Global Y origin = \u201c(geometry.frame(in:
 .global).origin.y)\u201d")
 }
 }
 }
 }
}

```

```

 }.background(Color.yellow)
 .ignoresSafeArea()
 }
}
}

```

The preceding code uses a VStack to push the GeometryReader down and then uses an HStack to push the GeometryReader to the right. Notice that the GeometryReader's local origin is still (0,0), but the global origin is different as measured from the upper left corner of the iOS screen as shown in Figure 20-5.

```

import SwiftUI

struct ContentView: View {
 var body: some View {
 VStack {
 Text("This Text view pushes the GeometryReader down")
 HStack {
 Text("Pushes to the right")
 GeometryReader { geometry in
 VStack {
 Text("Local X origin = \(geometry.frame(in:
 .local).origin.x)")
 Text("Local Y origin = \(geometry.frame(in:
 .local).origin.y)")
 Divider()
 Text("Global X origin = \(geometry.frame(in:
 .global).origin.x)")
 Text("Global Y origin = \(geometry.frame(in:
 .global).origin.y)")
 }
 }.background(Color.yellow)
 .ignoresSafeArea()
 }
 }
 }
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}

```


Figure 20-5. Defining a GeometryReader's global origin

Identifying Minimum, Mid, and Maximum Values of a GeometryReader

Global coordinates depend on the current iOS screen size. The maximum X and Y coordinates on a smaller iOS screens will be different than the maximum X and Y coordinates on a much larger iOS screen. As a result, using global coordinates to position views on the screen could move a view entirely off the screen or cut part of it off.

On the other hand, using local coordinates within a GeometryReader will always adapt to different screen sizes automatically. Since a GeometryReader's width or height will vary depending on the iOS screen size, it's important not to use fixed values but minimum and maximum values instead.

The GeometryReader lets you access the following defined properties as shown in Figure 20-6:

- minX
- minY
- midX
- midY
- maxX
- maxY

Figure 20-6. The minimum, mid, and maximum X and Y values of a GeometryReader

CHAPTER 20 USING GEOMETRYREADER

To see how the minimum, mid, and maximum X and Y values of the GeometryReader work, follow these steps:

1. Create a new SwiftUI iOS App project and give it any name you wish such as “GeometryReaderValues.”
2. Click the ContentView file in the Navigator pane.
3. Add a GeometryReader inside var body: some View like this:

```
var body: some View {  
 GeometryReader { geometry in  
 }.background(Color.yellow)  
}
```

4. Add a VStack inside the GeometryReader and add six Text views and a Divider like this:

```
var body: some View {  
 GeometryReader { geometry in  
 VStack {  
 Text("minX = \(geometry.frame(in: .local).minX)")  
 Text("midX = \(geometry.frame(in: .local).midX)")  
 Text("maxX = \(geometry.frame(in: .local).maxX)")  
 Divider()  
 Text("minY = \(geometry.frame(in: .local).minY)")  
 Text("midY = \(geometry.frame(in: .local).midY)")  
 Text("maxY = \(geometry.frame(in: .local).maxY)")  
 }  
 }.background(Color.yellow)  
}
```

The entire ContentView file should look like this:

```
import SwiftUI

struct ContentView: View {

 var body: some View {
 GeometryReader { geometry in
 VStack {
 Text("minX = \\"(geometry.frame(in: .local).minX)"")
 Text("midX = \\"(geometry.frame(in: .local).midX)"")
 Text("maxX = \\"(geometry.frame(in: .local).maxX)"")
 Divider()
 Text("minY = \\"(geometry.frame(in: .local).minY)"")
 Text("midY = \\"(geometry.frame(in: .local).midY)"")
 Text("maxY = \\"(geometry.frame(in: .local).maxY)"")
 }
 }.background(Color.yellow)
 }
}

struct ContentView_Previews: PreviewProvider {
 static var previews: some View {
 ContentView()
 }
}
```

Notice that the `maxX` and `maxY` properties are just another way to measure the width and height of the `GeometryReader`.

5. Click `ContentView()` inside the `struct ContentView_Previews: PreviewProvider`. The Inspector pane appears on the right side of the Xcode window.
6. Click the Device popup menu and choose a different size screen such as a larger or smaller iPhone or iPad (see Figure 20-2).
7. Choose a different size iPhone or iPad. Notice that the `GeometryReader` expands or shrinks to fit within the boundaries of the new iOS screen size and displays a different `maxX` and `maxY` value.

Summary

The GeometryReader is a unique container that can hold multiple views. By using the GeometryReader's local coordinates, you can place different views on the user interface that can automatically adapt to different iOS screen sizes.

The GeometryReader can expand to fill an entire screen or can share a screen with other views within a stack. Two ways to identify the GeometryReader's width and height are to retrieve the `size.height` and `size.width` properties and to retrieve the `maxX` and `maxY` properties.

By using local coordinates within a GeometryReader, you always know the origin `(0,0)` appears in the upper left corner of the GeometryReader no matter where the GeometryReader appears. By using global coordinates, you always know the origin `(0,0)` appears at the upper left corner of the screen.

The GeometryReader is just one more way to position different views on the screen using specific X and Y coordinates.

APPENDIX

An Introduction to Swift

While there are numerous programming languages and tools you can use to create iOS apps, the most popular tool is Xcode, which allows you to write iOS apps using two languages: Objective-C or Swift. Originally, Objective-C was the only language that Xcode supported, but in 2014, Apple introduced Swift. Two crucial advantages of Swift over Objective-C are that Swift is easier to read and write, and Swift is faster than Objective-C. While many older iOS apps are written in Objective-C, Swift is the programming language of the future for not only iOS but also for macOS, tvOS, watchOS, and any future operating systems Apple may develop in the future.

The best way to learn Swift is to use a special feature of Xcode called a playground. A playground lets you write and experiment with Swift code without worrying about a user interface. By doing this, a playground helps you focus solely on learning how to write Swift commands.

To open a playground, follow these steps:

1. Choose File ► New ► Playground, or click the Get started with a playground on the opening Xcode window as shown in Figure A-1. A window appears displaying different types of playgrounds you can create as shown in Figure A-2.

APPENDIX AN INTRODUCTION TO SWIFT

Figure A-1. Creating a playground in Xcode

Figure A-2. Choosing a playground template

2. Click Blank under the iOS category and click the Next button. A dialog appears where you can choose where to save your playground and give it a name beyond the generic MyPlayground name.
3. Choose a folder to store your playground and give it a descriptive name if you wish. Then click the Create button. Xcode displays the playground as shown in Figure A-3.

Figure A-3. An iOS playground

Notice that in Figure A-3, Xcode colors all Swift code in the following ways:

- Magenta (purple) – Identifies keywords of the Swift language. In Figure A-3, “import” tells the code to access a software framework called UIKit. By replacing UIKit with another name, or adding another import statement, you can access as many software frameworks as you wish. A second keyword is “var” which stands for variable.
- Black – Identifies arbitrarily named text. In Figure A-3, UIKit is a software framework name.
- Green – Identifies variable names such as “greeting.”
- Red – Identifies a text string bracketed by double quotation marks such as “Hello, playground”.

When typing Swift code, use color coding to help identify possible mistakes. For example, if you’re typing a string, it should appear in red. If it does not, chances are good you’re missing a beginning or ending quotation mark.

You can create as many different playgrounds as you wish to experiment with different features of Swift. Once you get Swift code to work correctly, then you can copy and paste it into an Xcode project.

Note The first line of every iOS Swift playground begins with the “import UIKit” line, which allows access to Apple’s UIKit framework for iOS devices.

Storing Data

Every programming language needs a way to store data. In Swift, you can store data in two ways:

- As a constant
- As a variable

A constant lets you store data in it exactly once. A variable lets you store data multiple times over and over again. Each time you store data in a variable, it deletes any data already stored in that variable.

Every constant or variable needs a name that begins with a letter, although it can use numbers as part of its name such as “Fred2” or “jo903tre.” Ideally, the name should be descriptive of the type of data it holds such as “taxReturn” or “Age.”

Although not required, Swift programmers typically create names using something known as camel case. That’s where a name is made up of two or more words where the first letter is lowercase and the first letter of each additional word is uppercase. Some examples of camel case names are

- nameToDelete
- fly2MoonTomorrow
- sleepLatePlayHard

Apple uses camel case throughout its software frameworks, so you should get familiar with camel case and use it for your own code as well.

Each time you create a new Swift playground, it creates a default line that creates or declares a variable called “greeting” and stores or assigns it a text string “Hello, playground” as shown in Figure A-4.

Figure A-4. The parts of a variable declaration

Every variable (or constant) declaration begins with the keyword “var” (for variable) or “let” (for a constant). The second part of a variable or constant declaration is the name, which can be any descriptive name you want to use.

Next is the equal sign that assigns data to that name. Finally, the data itself appears on the right side of the equal sign. In this case, the text string “Hello, playground” gets stored in the variable named “greeting.”

To see the difference between constants and variables, follow these steps in the Swift playground:

1. Add the following line in the playground underneath the variable declaration:

```
print (greeting)
```

2. Click the Run button in the left column as shown in Figure A-5.

Figure A-5. Viewing the output of the print statement

3. Choose View ► Debug Area ► Show Debug Area, click the Show/Hide Debug Area icon in the lower left corner of the playground window, or click the Show/Hide Debug Area icon in the lower right corner of the playground window. The playground window displays the text “Hello, playground” in the right column and the debug area at the bottom of the window.

The variable declaration simply stores “Hello, playground” into the “greeting” variable. Then the print statement prints the contents of that “greeting” variable, displaying “Hello, playground” in the right column and in the debug area at the bottom of the screen.

Right now, all we’ve done is store data in a variable once and printed it out. Modify the code as follows and then click the Run button:

```
import UIKit

var greeting = "Hello, playground"
print (greeting)
greeting = "Swift is a great language to learn"
print (greeting)
```

Notice that the preceding code first stores the string “Hello, playground” into the “greeting” variable. Then it prints out the data currently stored in the “greeting” variable.

Then it stores a new string “Swift is a great language to learn” into the “greeting” variable and prints the “greeting” variable contents out again, which is now “Swift is a great language to learn.”

You can store data in a variable as many times as you wish. The only limitation is that

- A variable can only hold one chunk of data at a time.
- A variable can only hold one type of data.

Storing Different Data Types

We've already seen how the "greeting" variable can only hold one string at a time. The first time we store data in a variable, we need to define what type of data that variable can hold. By storing a string in that "greeting" variable, we've told the "greeting" variable that it can only hold strings but cannot hold any other type of data such as integers or real numbers (decimal numbers such as 3.14 or 49.082).

Modify the code to store a number into the "str" variable a second time as follows and then click the Run button:

```
import UIKit

var greeting = "Hello, playground"
print (greeting)
greeting = 54
print (greeting)
```

Notice that Xcode flags the line assigning the number 54 to the "greeting" variable as an error as shown in Figure A-6.

Figure A-6. An error occurs when you try to store a number into a variable that can only hold string values

The problem occurs because the first time we store data in the "greeting" variable, it holds a text string. From now on, that "greeting" can only hold string data. Let's rewrite the code to make the "greeting" variable hold an integer. Modify the code as follows and then click the Run button:

```
import UIKit

var greeting = 7
print (greeting)
greeting = 54
print (greeting)
```

In the preceding code, we first store the number 7 into the “greeting” variable. From that point on, the “greeting” variable can only hold numbers, so when we store 54 into the “greeting” variable a second time, there is no error message.

Note The first time you store data in a variable, Swift tries to guess the type of data it’s storing in a variable, which is called “inference.”

In the previous examples, we’ve created a variable and stored two different strings in it and then two different integers. Let’s change the “greeting” from a variable to a constant by replacing the “var” keyword with “let” as follows:

```
import UIKit

let greeting = 7
print (greeting)
greeting = 54
print (greeting)
```

Notice that this also creates an error. That’s because a constant can only store data exactly once. The first time we stored the number 7 in the “greeting” constant, which is fine. The problem is that we tried to store 54 into the “greeting” constant and that’s not allowed because “greeting” is now declared a constant.

If you only need to store data once, use a constant. If you need to store different data over and over again, use a variable.

You might be tempted to simply use a variable all the time, even if you only store data in it once. While this is technically allowed, Xcode will suggest that you use a constant instead. That’s because constants use less memory than variables and will make your app run more efficiently. In addition, using constants can help prevent errors by making sure a value never changes by mistake.

When creating a variable, you must define the data type you want that variable to hold. The simplest method is to store any data into a variable and let Swift infer the data type. However, inference can sometimes be confusing when it's not clear what type of data is being stored in a variable. Modify the code as follows:

```
import UIKit

var greeting = 7.0
print (greeting)
greeting = 54
print (greeting)
```

When you click the Run button, playground prints the number 7.0 and 54.0, yet we stored the value of 54 in the “greeting” variable as shown in Figure A-7.

Figure A-7. Swift infers that all data must be floating-point decimal numbers

Modify the code to store an integer (7) in the “greeting” variable first, and then try storing a decimal number (54.0) in the “greeting” variable later. The first time we store the number 7 in the “greeting” variable, Swift infers that we’ll be storing integer data types from now on. Then when we try storing a decimal number (54.0) in the same “greeting” variable, Swift raises an error message as shown in Figure A-8.

Figure A-8. Swift raises an error if you try to store different data types in the same variable

While it's often easier to simply store data in a variable, you might want to make it clear what data type a variable can store. Some common types of data types include

- Int – Integer or whole numbers such as 8, 92, and 102
- Float – Decimal or floating-point numbers such as 2.13, 98.673, and 0.3784 that store 32 bits of data
- Double – Decimal or floating-point numbers such as 2.13, 98.673, and 0.3784 except offering greater precision by storing 64 bits of data
- String – Text enclosed by double quotation marks such as “Hello, playground” or “78.03”
- Bool – Represents a true or false value

To see how to make the data type of a variable clear, modify the code as follows:

```

import UIKit

var greeting: Double = 7
print (greeting)
greeting = 54.0
print (greeting)

```

Notice that although the number 7 gets stored in the “greeting” variable, it’s explicitly defined as a Double data type. So rather than storing the number 7 as an integer in the “greeting” variable, Swift stores the number 7.0 as a Double data type.

Note When working with numbers, especially decimal numbers, it’s best to explicitly state exactly what data type a variable can hold.

Using Optional Data Types

When you explicitly declare a data type for a variable to hold, you can store data in that variable right away like this:

```
var greeting: Double = 7
```

Another alternative is to define the data type without storing any data in that variable right away like this:

```
var greeting: Double
```

The preceding line means the “greeting” variable can only hold Double (decimal) numbers. However, it currently contains nothing. If you create a variable without storing any data in it initially, you cannot use that variable because it contains nothing. Trying to do so will create an error, which you can see by modifying the code as follows:

```
import UIKit
```

```
var greeting: Double  
print (greeting)  
greeting = 54.0  
print (greeting)
```

To avoid this problem, you have two options. One, you can declare a variable and store data in it right away. Two, you can declare an optional variable by adding a question mark at the end of the data type like this:

```
var greeting: Double?
```

An optional variable initially has a value of nil, so using a variable with a nil value won't cause an error. To see the difference, modify the code as follows and click the Run button:

```
import UIKit

var greeting: Double?
print (greeting)
greeting = 54.0
print (greeting)
```

Notice that the first print statement prints nil, but the second print statement prints Optional(54.0) as shown in Figure A-9.

Figure A-9. Optional variables can be used without data in them

To access values stored in an optional variable, you can unwrap the data using the exclamation mark symbol (!). To see how to unwrap data, modify the code as follows and click the Run button:

```
import UIKit

var greeting: Double?
print (greeting)
greeting = 54.0
print (greeting!)
```

APPENDIX AN INTRODUCTION TO SWIFT

Notice that unwrapping optional variables with an exclamation mark retrieves the data as shown in Figure A-10.

The screenshot shows an Xcode playground window titled "MyPlayground". The code in the editor is:

```
import UIKit
var greeting: Double?
print(greeting)
greeting = 54.0
print(greeting!)
```


A yellow warning callout is present over the line "print(greeting!)". It says "Expression implicitly coerced from 'Double?' to 'Any'" with a warning icon. The output pane below shows the results of the code execution:

```
nil
54.0
```

The status bar at the top right indicates "Ready to continue MyPlayground" and "Line: 7 Col: 1".

Figure A-10. Optional variables can be used without data in them

However, an error will occur if you try unwrapping optional variables that contain a nil value. Modify the code as follows and click the Run button to see the error of trying to unwrap an optional variable that contains a nil value as shown in Figure A-11.

The screenshot shows an Xcode playground window titled "MyPlayground". The code in the editor is identical to Figure A-10:

```
import UIKit
var greeting: Double?
print(greeting)
greeting = 54.0
print(greeting!)
```

The output pane shows the results of the code execution:

```
lldb_expr_15/MyPlayground.playground:4: Fatal error: Unexpectedly found nil while unwrapping an Optional value
Playground execution failed:
```

Below the output, an error message is displayed:

```
error: Execution was interrupted, reason: EXC_BAD_INSTRUCTION (code=EXC_I386_INVOP, subcode=0x0).
The process has been left at the point where it was interrupted, use "thread return -x" to return to the state
before expression evaluation.
```

The status bar at the top right indicates "Build Succeeded | Today at 9:39 AM" and "Line: 4 Col: 17".

Figure A-11. You cannot unwrap an optional variable if it contains a nil value

When using optional variables, you should always check if it contains a nil value first before trying to access its contents. One way to do this is to use an if statement that uses an optional variable only if it does not contain a nil value. To see how this works, modify the code as follows and click the Run button:

```
import UIKit

var greeting: Double? = 9
if greeting != nil {
 print (greeting!)
}
greeting = 54.0
print (greeting!)
```

The first print statement runs because the “greeting” variable does not contain a nil value. Change the variable declaration like this:

```
var greeting: Double?
```

Now the “greeting” variable contains a nil value, so the first print statement will no longer run.

Making sure an optional variable does not contain a nil value is one way to safely use optional variables. A second way is to assign a constant to an optional variable, then use that constant. This method, called optional binding, is often a preferred method rather than checking if an optional variable does not equal nil. To see how this works, modify the code as follows and click the Run button:

```
import UIKit

var greeting: Double? = 9
if let myConstant = greeting {
 print (myConstant)
}
greeting = 54.0
print (greeting!)
```

Both methods let you check if an optional variable contains a nil value first before trying to access it. The first method (making sure an optional variable is not equal != to nil) requires you to unwrap the optional variable to use it.

APPENDIX AN INTRODUCTION TO SWIFT

The second method (assigning a constant to an optional value) lets you use the constant without adding exclamation marks to unwrap the data, so this method looks cleaner and is used most often by Swift programmers.

Optional variables are commonly used in Swift, so make sure you're familiar with using them. The basics behind optional variables are

- Optional variables avoid errors when using variables that do not contain any data.
- You must declare an optional variable using a question mark such as
`var greeting: Double?`
- You must unwrap an optional variable to access its data.

Using Comments

One crucial feature of every programming language, including Swift, is the ability to add comments to code. Comments are descriptive text meant for humans to read but the computer to ignore. Programmers often add comments to their code for several reasons:

- To identify who wrote the code and when it was last modified
- To define any assumptions in the code
- To explain what the code does
- To temporarily disable code

You can add as many comments as you wish because the computer just ignores them. There are two ways to create comments:

- To comment out a single line of text, type `//` in front of the text you want to turn into a comment.
- To comment out blocks of text, type `/*` at the beginning of the text and `*/` at the end of the text.

```
// This is a single line comment
```

```
/* This is a multi-line
```

*comment because the slash
and asterisk define the
beginning of a comment
while the asterisk and
slash characters define
the end of a comment
/

To comment out multiple lines of text quickly, you can follow these steps:

1. Select the text you want to turn into a comment.
2. Choose Editor ➤ Structure ➤ Comment Selection, or press Command+/.

If you repeat the preceding steps, you can turn previously converted comments back into code again.

As a general rule, use comments generously. Every programmer has their own style, so add comments to your code to make sure someone else can understand what your code means if you aren't around to explain it to someone in person.

Mathematical and String Operators

The whole purpose of any program is to manipulate data and create a useful result. Spreadsheets calculate large amounts of formulas, word processors manipulate text, and even games display animation to challenge the user. The simplest way to manipulate numeric data is to use a mathematical operator. The most common types of mathematical operators are

- + (addition)
- - (subtraction)
- / (division)
- * (multiplication)

When performing mathematical calculations, all data types must be the same. That means you can't add an integer (Int) with a decimal (Double) number. Instead, you must change all numbers to the same data type.

To convert one numeric data type into another, you just need to define the data type you want followed by the value inside parentheses as shown in Figure A-12.

Figure A-12. Converting numeric data types

Note When converting a decimal number to an integer, Swift will drop the decimal value so the integer value of 45.9 is simply 45.

To see how to use mathematical operators, modify the code as follows and then click the Run button to see the results as shown in Figure A-13:

```
import UIKit

var x : Int
var y : Double
var z : Float

x = 90 + Int(45.9)
y = Double(x) - 6.25
z = Float(y) * 4.2
y = Double(z) / 7.3

print (x)
print (y)
print (z)
```


Figure A-13. Using all four mathematical operators

Note When using division, make sure you never divide by zero because this will cause an error.

The addition (+) operator can also be used to concatenate two strings. To see how this works, modify the code as follows and click the Run button:

```

import UIKit

var name = "Swift"
var term : String

term = name + " is a great language"

print(term)

```

The + operator joins two strings together into a single string. Notice that you need to leave a space between two strings when concatenating them or else Swift will jam the two strings together incorrectly like this: “Swiftis a great language” where there should be a space between “Swift” and “is.”

If you ever need to add, subtract, multiply, or divide a variable by a fixed value, the straightforward way to do so is like this:

```
x = x + 5 // Add by five
x = x - 3 // Subtract by three
x = x * 2 // Multiply by two
x = x / 6 // Divide by six
```

While this is perfectly fine, you may see shortcuts like this:

```
x += 5 // Add by five
x -= 3 // Subtract by three
x *= 2 // Multiply by two
x /= 6 // Divide by six
```

The first method is longer but easier to understand. The second method is shorter but slightly harder to understand. Experienced programmers often use the shorter method that takes less time to type.

Branching Statements

The simplest program runs through a single list of commands and then stops when it reaches the last command. However, more complicated programs typically offer two or more different sets of commands to follow based on the value of certain data. For example, a program might offer two sets of commands when asking a user to type a password.

One set of commands would run if the user types in a valid password, while a second set of commands would run if the user types an incorrect password. To decide which set of commands to run requires the following:

- A branching statement that offers two or more different sets of commands to run
- A condition to determine which set of commands to run

Using Boolean Values

One data type used in branching statements is the Boolean data type, which can hold one of two values: true or false. At the simplest level, you can simply declare a Boolean variable like this:

```
var flag : Bool = true
```

Of course, declaring a Boolean variable as either true or false can be limiting. A more flexible way to create Boolean value is to use comparison operators that compare two values. Then based on the result of that comparison operator, it returns a value of true or false.

The most common types of comparison operators include

- Equal to (==)
- Not equal to (!=)
- Greater than (>)
- Greater than or equal to (>=)
- Less than (<)
- Less than or equal to (<=)

Comparison operators return a true or false Boolean value depending on the comparison. Technically, you could compare two values that will always return a true or false value such as

```
5 > 98 // Always false
20 == 20 // Always true
```

However, it's far more useful to compare a value to a variable or compare two variables such as

```
5 > x // Only true if x is 4 or less
x == y // Only true if x is exactly equal to y
```

To see how comparison operators evaluate to either true or false, modify the code as follows and click the Run button:

```
import UIKit

var x = 7

print (5 > x) // Only true if x is 4 or less
print (x <= 6) // Only true if x is 6

x = 2

print (5 > x) // Only true if x is 4 or less
print (x <= 6) // Only true if x is 6
```

The first two print statements evaluate to false and false, but the next two print statements evaluate to true and true as shown in Figure A-14.

A screenshot of an Xcode playground window titled "MyPlayground". The code in the editor is:

```

1 import UIKit
2
3 var x = 7
4
5 print(5 > x) // Only true if x is 4 or less
6 print(x <= 6) // Only true if x is 6
7
8 x = 2
9
10 print(5 > x) // Only true if x is 4 or less
11 print(x <= 6) // Only true if x is 6

```

The output pane shows the results of the print statements:

Line	Output
5	"false\n"
6	"false\n"
10	"true\n"
11	"true\n"

Below the output pane, the console shows the values of x and the results of the comparisons:

```

false
false
true
true

```

Figure A-14. Comparison operators evaluate to either true or false

Using Boolean Operators

Boolean operators let you manipulate Boolean values. The three different types of Boolean operators include

- `&&` – Represents the And operator
- `||` – Represents the Or operator
- `!` – Represents the Not operator

The And operator compares two Boolean values and returns true only if both Boolean values are true. The Or operator compares two Boolean values and returns false only if both Boolean values are false. The Not operator simply changes a true value to false (and vice versa).

To see how these Boolean operators work, modify the following code and click the Run button:

```
import UIKit
```

```
var x = 7
```

```
// And operator
print ((x > 10) && (x <= 15)) // false && true = false
print ((x > 1) && (x <= 5)) // true && false = false
print ((x > 45) && (x <= 1)) // false && false = false
print ((x > 3) && (x <= 15)) // true && true = true

// Or operator
print ((x > 10) || (x <= 15)) // false || true = true
print ((x > 78) || (x <= 15)) // true || false = true
print ((x > 10) || (x <= 1)) // false || false = false
print ((x > 3) || (x <= 15)) // true || true = true

// Not operator
print (!(x > 6)) // !true = false
print (!(x > 9)) // !false = true
```

Using if Statements

Boolean values and Boolean operators are most often used to determine which set of commands to choose in a branching statement. The most common type of branching statement is an if statement. The basic structure of an if statement checks if a single Boolean value evaluates to true, then it runs one or more commands. If the Boolean value evaluates to false, then it does not run one or more commands.

An if statement looks like this:

```
if (Boolean value) {
 // Run one or more commands
}
```

If the Boolean value is true, then the if statement runs the commands inside its curly brackets. If the Boolean value is false, then the if statement does not run any commands.

A variation of the if statement is called the if-else statement, which creates exactly two mutually exclusive sets of commands to run. If its Boolean value is true, then one set of commands runs, but if its Boolean value is false, then a different set of commands runs. The if-else statement looks like this:

```
if (Boolean value) {
 // Run one or more commands
} else {
 // Run one or more commands
}
```

The if statement either runs a set of commands or does nothing. The if-else statement offers exactly two different sets of commands and always runs one set of commands.

A commonly used shortcut for the if-else statement looks like this:

```
x > 9 ? print ("It's true") : print ("It's false")
```

This shortcut first evaluates a Boolean expression ($X > 9$). If this Boolean expression is true, then it runs the command immediately following the question mark (?). If this Boolean expression is false, then it runs the command immediately following the colon (:).

If you want to offer more than two different sets of commands, you can use another variation called an if-elseif statement. An if-elseif statement looks like this:

```
if (Boolean value) {
 // Run one or more commands
} else if (Boolean value) {
 // Run one or more commands
} else if (Boolean value) {
 // Run one or more commands
}
```

The if-elseif statement can offer more than two sets of commands and checks a different Boolean value each time. Even with so many sets of commands, it's still possible that an if-elseif statement won't run any commands at all.

The three variations of the if statement are

- The if statement – Only runs one set of commands if a Boolean value is true.
- The if-else statement – Offers exactly two different sets of commands and runs one set of commands if a Boolean value is true and a second set of commands if a Boolean value is false.

- The if-elseif statement – Can offer two or more sets of commands and compares a Boolean value before running any commands. Depending on its different Boolean values, it's possible that an if-elseif statement won't run any commands at all.

To see how different if statements work, modify the following code and click the Run button:

```
import UIKit

var x = 7

if (x > 0) {
 print ("If statement running")
}

if (x > 10) {
 print ("First half of if-else statement running")
} else {
 print ("Second half of if-else statement running")
}

if (x > 10) {
 print ("First if-elseif commands running")
} else if (x > 5) {
 print ("Second if-elseif commands running")
} else if (x <= 0) {
 print ("Third if-elseif commands running")
}
```

Change the value of x from 7 to 12 and then to -4 to see how the different if statements react when their Boolean values change.

Note The order of Boolean comparisons can be important. In the preceding if-elseif statement, the first Boolean comparison will be true if x is 11 ($x > 10$). However, the second Boolean comparison would also be true if x is 11 ($x > 5$). If you put $x > 5$ first and $x > 10$ second, $x > 5$ would be true if x is 11, which means the second Boolean comparison would never be evaluated.

Using switch Statements

The if-elseif statement offers multiple sets of commands to run depending on different Boolean conditions. However, an if-elseif statement that offers too many different sets of commands can be confusing to read. As an alternative to the if-elseif statement, Swift offers a switch statement.

A switch statement is a cleaner, more organized version of the if-elseif statement. The basic structure of a switch statement looks like this:

```
switch (Variable) {
 case (Boolean Value1):
 // Run commands here
 case (Boolean Value2):
 // Run commands here
 default:
 // Run commands here
}
```

The switch statement makes it easy to provide multiple sets of mutually exclusive commands that run only if a specific Boolean condition becomes true. It's possible that no Boolean conditions in a switch statement will ever be true, so every switch statement ends with a default set of commands.

A switch statement's Boolean values can represent the following types of conditions:

- Equality – A variable is exactly equal to a specific value.
- Comparison – A variable is less than, less than or equal to, greater than, or greater than or equal to a specific value.
- Range – A variable falls within a range of two values.

In an if statement, we can test for equality like this:

```
if x == 1 {
 print ("x = 1")
}
```

In a switch statement, we can test for equality like this:

```
switch x {
case 1:
 print ("x = 1")
default:
 print ("x is not equal to 1")
}
```

In an if statement, we can compare a variable to a value using a comparison operator (`<`, `<=`, `>`, or `>=`). In a switch statement, we must define a new constant and check this constant using a comparison operator such as

```
switch x {
case let y where y < 9:
 print ("x < 9")
default:
 print ("x is not less than 9")
}
```

A switch statement is especially useful to check if a variable falls within a range of two values. If you want to check if a variable is equal or greater than 1, or equal but less than 10, you could do the following:

```
switch x {
case 1...10:
 print ("x is within the range of 1 - 10")
default:
 print ("x is not within the range of 1 - 10")
}
```

Besides checking if a value falls within a range, Swift offers an alternative that checks if a variable is equal or greater than one value but only less than (not equal) to a second value. This range check looks like this:

```
switch x {
case 1..<10:
 print ("x is within the range of 1 - 10")
```

default:

```
 print ("x is not within the range of 1 - 10")
}
```

To see how the switch statement works, modify the code as follows and click the Run button:

```
import UIKit

var x = 1 // Change this to 4, 7, and 10

switch x {
 case 1:
 print ("x is 1")
 case let y where y < 0:
 print ("x is a negative number")
 case 2...5:
 print ("x is a number from 2 - 5")
 case 6..<10:
 print ("x is a number from 6 - 9")
 default:
 print ("None of the Boolean values matched")
}
```

Change the value of x from 1 to 4, 7, and 10 and click the Run button each time to see a different result.

Note A switch statement must have a default clause at the end that runs code if no case statement above it is true.

Looping Statements

Branching statements like the if or switch statement allows a program to run different sets of commands based on Boolean conditions. Another type of programming statement is called a loop statement. With a loop statement, a program runs a set of commands multiple times until a Boolean value becomes true such as repeating exactly five times or repeating until the user enters a valid password.

Note Looping statements must always have a way to stop. A loop that fails to stop is called an endless loop, which makes a program stuck running commands but failing to respond to the user. Whenever you use a looping statement, always make sure there's a way to make that loop stop running by changing its Boolean value somehow.

Swift offers the following different looping statements:

- for loops
- while loops
- repeat-while loops

You can use loops interchangeably, but some loops are easier for certain types of tasks. For example, a for loop makes it easy to repeat commands a fixed number of times, but you can duplicate that behavior using any of the other loops instead. By learning what each loop does best, you can write more efficient and understandable code.

Using the for Loop

The for loop is best for running a fixed number of times such as 5 or 16 times. This assumes that you know ahead of time exactly how many times you need to repeat a set of commands that will never change. The basic structure of a for loop requires a variable and a range such as

```
for variable in range {  
 // Run commands here  
}
```

If you want to count from 1 to 10, you could define a range like this:

```
for i in 1...10 {  
 print (i)  
}
```

APPENDIX AN INTRODUCTION TO SWIFT

The preceding code simply prints the numbers 1 through 10 sequentially. If you only wanted to count from 1 to 9, you could define a range up to but not including 10 like this:

```
for i in 1..<10 {  
 print (i)  
}
```

The preceding code prints the numbers 1 through 9 sequentially. Notice that the preceding code defines a variable (i) that counts between a range of numbers. Then a print statement uses this (i) variable. What if you don't need to use this counting variable inside the for loop? Then you can simply use an underscore like this:

```
for _ in 1...4 {  
 print ("test")  
}
```

The preceding code prints "test" four times and then stops. The for loop is best to use whenever you know ahead of time how many times to run a loop.

Normally, a for loop counts from a lower value to a higher value such as from 1 to 10. If you want to count backward, you can use the reversed() method like this:

```
for i in (1...4).reversed() {  
 print (i)  
}
```

This code prints the numbers 4, 3, 2, and 1 in that order, reversing the range from 1 to 4 and changing it to 4 to 1.

Besides counting from an arbitrary range of numbers, the for loop can also count the number of items within an array or string. Rather than define a numeric range, you define an item to count such as

```
for i in "Hello" {  
 print (i)  
}
```

This for loop runs five times and prints each letter from the string “Hello” on a separate line like this:

```
H  
e  
l  
l  
o
```

Using the while Loop

The for loop always runs a fixed number of times. However, sometimes you may want a loop that does one or both of the following:

- May not run at all
- May run a different number of times

A while loop checks a Boolean condition first. If this Boolean condition is true, then the loop runs. If this Boolean condition is false, then the while loop won’t run at all. The basic structure of a while loop looks like this:

```
while Boolean condition {  
 // Run commands here  
}
```

A while loop needs two commands. One command must appear before the while loop and define the Boolean condition to either true or false. A second command must appear inside the while loop and change that Boolean condition to false eventually.

Note A while loop absolutely must include a command that can change the Boolean condition to false inside the while loop. Failure to do so can create an endless loop.

Modify the code as follows and click the Run button to see how both a for loop and a while loop can count and repeat the same number of times:

```
import UIKit

for i in 1...4 {
 print (i)
}

var x = 1

while (x <= 4) {
 print (x)
 x = x + 1
}
```

Notice that although the for loop and while loop perform the exact same task (counting from 1 to 4), the for loop is much simpler and shorter. On the other hand, the while loop requires an additional line to define its Boolean condition and another additional line to eventually change its Boolean condition, which creates a greater chance of mistakes.

Using the repeat Loop

The while loop checks a Boolean condition before running, which means if that Boolean condition is false, the while loop won't run at all. The repeat loop is like an upside down while loop because it runs at least once and then checks a Boolean condition. If this Boolean condition is false, then it stops running after running at least once. The main features of a repeat loop are

- Always runs at least once
- May run a different number of times

The basic structure of a repeat loop looks like this:

```
repeat {
 // Run commands here
} while (Boolean condition)
```

Like the while loop, the repeat loop also needs two additional commands. One command needs to appear before the repeat loop and help define its Boolean condition. Then a second command needs to appear inside the repeat loop to change the Boolean condition eventually.

To make a repeat loop run four times just like the previous example using the for loop and while loop, modify the code as follows and click the Run button:

```
import UIKit

var x = 1

repeat {
 print (x)
 x = x + 1
} while (x <= 4)
```

The preceding repeat loop simply prints the numbers 1 through 4 sequentially. As a general rule, use for loops to repeat commands a fixed number of times, use while loops in case you may want the loop to run zero or more times, and use repeat loops to run at least once.

Functions

The more your program needs to do, the longer it will get. While you could write an entire program in one long list of commands, it's far easier to divide a large program into smaller parts called functions. Functions act like building blocks that allow you to create a large, complicated program by solving one task at a time.

Besides breaking a large program into smaller pieces, functions also let you create reusable code that different parts of your program can run. Without functions, you would have to make copies of code. Then if you modified that code, you would have to modify it in every copy.

A far simpler solution is to store your code in a function. Now if you need to modify that code, you just modify it once in a single location. This improves efficiency and reliability.

The simplest function consists of a name followed by a list of commands as follows:

```
func name() {
 // Commands here
}
```

APPENDIX AN INTRODUCTION TO SWIFT

To run or call a function, you simply use the function name as a command like this:

```
name()
```

To see how a simple function can work, modify the code as follows and click the Run button:

```
import UIKit

func greeting() {
 print ("Hello")
}

greeting()
```

This code defines a function called “greeting,” which simply prints “Hello”. To run or call this function, you simply need the greeting() line, which makes the function actually run.

In case you noticed the empty parentheses after the function name, those empty parentheses define parameters. Parameters let you pass data to a function so the function can use that data somehow. To create parameters to pass, you need to give each parameter a descriptive name and define its data type like this:

```
func name(parameterName: dataType) {
 // Commands here
}
```

To run or call a function with parameters, you must specify the function name along with all parameter names such as

```
name(parameterName: dataType)
```

To see how a function with parameters can work, modify the code as follows and click the Run button:

```
import UIKit

func greeting(name: String) {
 print ("Hello, " + name)
}

greeting(name: "Fred")
```

The preceding code calls the greeting function and passes it the string “Fred”. The greeting function retrieves this passed parameter and uses it in the print statement to print “Hello, Fred”.

Functions can have zero or more parameters. Another variation of a function returns a value. A function that returns a value needs to define the data type of the returned value plus define the value to return like this:

```
func name() -> dataType {
 // Commands here
 return value
}
```

To see how to return a value in a function, modify the code as follows and click the Run button:

```
import UIKit

func greeting(name: String) -> String {
 let message = "Hello, " + name
 return message
}

print (greeting(name: "Jack"))
```

This code passes the name “Jack” to the greeting function, which adds the name “Jack” to “Hello, ” and returns the entire string back as “Hello, Jack”.

Ideally, functions should focus on performing a single task. This keeps the function short, which makes it easy to write and debug. The shorter your code, the easier it will be to debug, which increases the reliability of your overall program.

Data Structures

Earlier, you learned about storing data in variables. The problem with using variables to store data is that you need a separate variable for each chunk of data you want to store. Even worse, if you need to store numerous amounts of data, the data gets stored

in separate variables, which means there's no connection between related data. To solve this problem, Swift offers different ways to store related data together in what are called data structures. Some common types of data structures include

- Arrays
- Tuples
- Dictionaries
- Structures

Storing Data in Arrays

While variables store data in separate chunks, arrays store data in a list as shown in Figure A-15.

Figure A-15. Arrays act like a single variable that can hold multiple chunks of data

The simplest way to declare an array is to store a list of items in square brackets like this:

```
var myArray = [3, 54, 90, 1, 83]
```

This creates an array of integers. If you use an array with a for loop, you can sequentially retrieve each item stored in an array. Modify the code as follows and click the Run button to print each number in the array:

```
import UIKit

var myArray = [3, 54, 90, 1, 83]

for x in myArray {
 print (x)
}
```

Another way to create an array is to define its data type only like this:

```
var arrayName = [dataType]()
```

So if we wanted to create an array to hold only strings, the declaration would look like this:

```
var arrayName = [String]()
```

Whether you have an array filled with data or just created an empty array, you may want to add new items to that array. To add a new item at the end of an array, you can use the append or insert command.

The append command always adds data to the end of an array. To see how the append command works, modify the code as follows and click the Run button:

```
import UIKit

var myArray = [Int]()

for x in 1...4 {
 myArray.append(x)
 print(myArray)
}
```

The preceding code prints the following:

```
[1]
[1, 2]
[1, 2, 3]
[1, 2, 3, 4]
```

Another way to add items to an array is through the insert command. While the append command always adds a new item to the end of an array, the insert command lets you define where to insert a new item based on an index value.

The index value of an array defines the position of each item where the first item in an array has an index of 0, the second item has an index of 1, and so on. So if you want to always insert new items at index position 0 (the beginning of the array), you could use the insert command. Modify the code as follows and click the Run button:

```
import UIKit

var myArray = [Int]()

for x in 1...4 {
 myArray.insert(x, at: 0)
 print(myArray)
}
```

The preceding code prints the following:

```
[1]
[2, 1]
[3, 2, 1]
[4, 3, 2, 1]
```

To delete an item from an array, you can use the remove command and specify the index position of the item you want to remove. So if you want to remove the third item in an array, you would remove the item at index position 2.

To see how to use the remove command, modify the code as follows and click the Run button:

```
import UIKit

var myArray = [Int]()

for x in 1...4 {
 myArray.insert(x, at: 0)
 print(myArray)
}

myArray.remove(at: 2)
print(myArray)
```

The preceding code prints the following:

```
[1]
[2, 1]
[3, 2, 1]
[4, 3, 2, 1]
[4, 3, 1]
```

One useful command is counting the total number of items in an array using the count command. To see how the count command works, modify the code as follows and click the Run button:

```
import UIKit

var myArray = [Int]()

for x in 1...4 {
 myArray.insert(x, at: 0)
 print(myArray)
}

print(myArray.count)
```

The preceding code prints the following:

```
[1]
[2, 1]
[3, 2, 1]
[4, 3, 2, 1]
4
```

Arrays make it easy to store similar data in one location. Once you create an array, you can add new items to the end (append) or anywhere by specifying an index position (insert). To delete an item from an array, you must specify the index position (remove). Finally, you can use the count command to count the total number of items in an array.

Storing Data in Tuples

If you have two different types of data, such as a name (string) and an age (integer), you would normally need to store them in two separate variables. However, it makes more sense to store related data together. To store related data in a single variable, even if they are of different data types, you can use something called a tuple.

To create a tuple, you just need to group all data together and assign it to a variable name such as

```
var myTuple = ("Joe", 42)
```

You can store two or more chunks of data in a tuple. To retrieve data from a tuple, you need to identify the data position where the first item in a tuple is at position 0, the second item is at position 1, and so on. To see how to create and retrieve data from a tuple, modify the code as follows and click the Run button:

```
import UIKit

var myTuple = ("Joe", 42)

print (myTuple.0)
print (myTuple.1)
```

The first print statement retrieves “Joe” (myTuple.0), and the second print statement retrieves 42 (myTuple.1). Since identifying data in a tuple by its position can be awkward, Swift also allows you to give each position in a tuple a distinct name. That way instead of retrieving data using its position number, you can retrieve data using its name instead.

To see how to use named elements in a tuple, modify the code as follows and click the Run button:

```
import UIKit

var myTuple = (name: "Joe", age: 42)

print (myTuple.name)
print (myTuple.age)
```

The preceding code does the exact same thing as the previous tuple example that references data using its position in the tuple such as myTuple.0 or myTuple.1. Use tuples whenever you need to store related information of different data types in a single variable.

Storing Data in Dictionaries

When you store data in an array, each item gets assigned an index number that represents its position in the array. The first item in the array has an index of 0, the second item has an index of 1, and so on. To retrieve data from an array, you need to know its index number (position) in the array.

So what happens if you want to search for an item but don't know its index number? Then you'll need to exhaustively search the entire array until you find the item you want. For a small array, this won't be a problem, but for a larger array, this can slow down your program.

As an alternative to storing data in an array, Swift gives you the option of storing data in a dictionary. A dictionary acts like an array except that you identify each stored item with an identifying key value. Now to retrieve a value from a dictionary, you just need to know its key. To declare a dictionary, you can use the following:

```
var myDictionary: [keyDataType: valueDataType]
```

Both the keyDataType and valueDataType can be any type such as String, Int, or Double. When you store data in a dictionary, you must also assign a unique key value to that data value. If you have a list of employees, each employee can be assigned a unique employee ID number such as

```
import UIKit

var myDictionary: [Int: String] = [
 10: "Bob",
 15: "Lucy",
 20: "Kyle",
 25: "Jackie",
 30: "Gile"]

print (myDictionary.count)

for (key, value) in myDictionary {
 print("\key: \value")
}
```

The myDictionary.count command returns the total number of items stored in the dictionary where a single key:value pair is considered one item. Thus, myDictionary.count returns a value of 5.

The for-in loop goes through the dictionary and returns each key:value pair stored in the dictionary. Note that the order of data stored in a dictionary doesn't matter. That means the for-in loop does not print 10: Bob first and 15: Lucy second, but may print the data in a wildly different order such as

25: Jackie**10: Bob****30: Gile****20: Kyle****15: Lucy**

To add new data to a dictionary, you need to define a new key and assign it new data like this:

```
myDictionary[35] = "Tom"
```

The preceding code assigns the data “Tom” to a new key 35. If you want to replace data with a key that’s already used, you can use the `updateValue` method to define new data and the existing key for that data such as

```
myDictionary.updateValue("Howard", forKey: 10)
```

Finally, if you want to remove data from a dictionary, you can use the `removeValue` method and define the key of the data you want to remove such as

```
myDictionary.removeValue(forKey: 10)
```

Modify the code as follows and click the Run button:

```
import UIKit

var myDictionary: [Int: String] = [
 10: "Bob",
 15: "Lucy",
 20: "Kyle",
 25: "Jackie",
 30: "Gile"]

print (myDictionary.count)

for (key, value) in myDictionary {
 print("\u{00a9}(key): \u{00a9}(value)")
}

print ("*****")

myDictionary[35] = "Tom"
```

```
print (myDictionary.count)

for (key, value) in myDictionary {
 print("\u202a(key): \u202a(value)")
}

print ("*****")

myDictionary.updateValue("Howard", forKey: 10)

for (key, value) in myDictionary {
 print("\u202a(key): \u202a(value)")
}

print ("*****")

myDictionary.removeValue(forKey: 10)

for (key, value) in myDictionary {
 print("\u202a(key): \u202a(value)")
}
```

This will create output similar to the following (the exact order that the for-in loop prints out data may differ on your computer):

5
20: Kyle
25: Jackie
10: Bob
15: Lucy
30: Gile

6
35: Tom
20: Kyle
25: Jackie
10: Bob
15: Lucy
30: Gile

```
35: Tom
20: Kyle
25: Jackie
10: Howard
15: Lucy
30: Gile
*****  

35: Tom
20: Kyle
25: Jackie
15: Lucy
30: Gile
```

Storing Data in Structures

If you need to store someone's name, age, and email address, you could use three separate variables. However, using separate variables won't show you the relationship between all the variables. When you need to group different variables together to show that they're related to each other and should be treated as a single chunk of data, you can use a structure.

A structure lets you group related variables together like this:

```
struct myStructure {  
 var name: String  
 var age: Int  
 var email: String  
}
```

Every structure needs a distinct name such as myStructure. Then inside the structure, you can define as many variables as you want. After defining variables, you need to give each variable an initial value such as

```
struct myStructure {  
 var name: String = ""  
 var age: Int = 0  
 var email: String = ""  
}
```

A structure is simply a data type, so you don't use a structure directly. Instead, you create a variable and assign the structure to that variable such as

```
var myContacts = myStructure()
```

To store data in a structure, you need to use the variable name (that represents the structure) followed by the structure variable like this:

```
import UIKit

struct myStructure {
 var name: String = ""
 var age: Int = 0
 var email: String = ""
}

var myContacts = myStructure()

myContacts.name = "Flora"
myContacts.age = 30
myContacts.email = "flora@yahoo.com"

print (myContacts.name)
print (myContacts.age)
print (myContacts.email)
```

The preceding code simply prints the following:

```
Flora
30
flora@yahoo.com
```

Structures are often used with other data structures such as an array that holds a structure rather than a single string or number.

Classes and Object-Oriented Programming

Modern programming languages like Swift support object-oriented programming. Objects are defined by a class file, which determines the following:

- Properties – Variables that allow an object to store data or share it with other objects
- Methods – Functions that perform some action on data

You can treat an object's properties like a variable. To assign a value to an object's property, you just need to specify the object's name and the property you want to access, separated by a period as shown in Figure A-16.

```
var myButton = UIButton()
myButton.backgroundColor = UIColor.red
```

The diagram shows three parts of the code with red arrows pointing to them. The first arrow points to 'myButton' and is labeled 'Object name'. The second arrow points to '.backgroundColor' and is labeled 'Property'. The third arrow points to 'UIColor.red' and is labeled 'Value'.

Figure A-16. Accessing an object's property

In Figure A-16, we're creating a new object named myButton, based on the UIButton class. Then we can use the backgroundColor property. Object-oriented programming offers three features:

- Encapsulation
- Inheritance
- Polymorphism

Understanding Encapsulation

Encapsulation means that objects can define private and public variables. Private variables can only be accessed and modified by code within that object, which prevents other parts of a program from accidentally modifying a variable used by a different part of a program. Public variables allow an object to share data with other parts of a program.

Note Encapsulation is meant to eliminate the problem of global variables that allow any part of a program to store and modify data in a variable. If multiple parts of a program can modify the same variable, it can be difficult to identify problems when one part of a program modifies a variable incorrectly.

Public variables are usually called properties and need an initial value. When creating class names, it's customary to start with an uppercase letter such as MyClass instead of myClass. To see how to create a class with properties you can access, modify the code as follows and click the Run button:

```
import UIKit

class MyClass {
 var name: String = ""
 var age: Int = 0
}

var person = MyClass()
person.name = "Kate"
person.age = 32

print (person.name)
print (person.age)
```

The preceding code defines a class named MyClass and defines two properties with initial values. Then it creates an object based on that class and stores data in the name and age properties. Finally, it prints out this data ("Kate" and 32).

Besides defining properties, class files typically also define methods, which are functions that manipulate data. Methods typically accept data through parameters. To see how to create and use a method in a class, modify the code as follows and click the Run button:

```
import UIKit

class MyClass {
 var name: String = ""
 var age: Int = 0
```

```
func greeting(human: String) {
 print ("Hello, " + human)
}
}

var person = MyClass()

person.greeting(human: "Mary")
```

The preceding code calls the greeting method and passes it the string “Mary”. The greeting method then prints “Hello, Mary”.

Understanding Inheritance

The main idea behind object-oriented programming is to reuse code. Suppose you’re making a video game that displays a race car and obstacles such as rocks on the road. A rock needs to store data like a location and size, while a car needs to store data like a location, size, speed, and direction.

You could write one chunk of code to define a rock and a second chunk of code to define a car, but this essentially duplicates code. Now if you need to modify the code that defines a location or size, you’ll have to do it for both the rock and car, which increases the risk of making a mistake or having two different versions of the same code.

Inheritance solves this problem by letting you write code for one object (such as a rock) and inherit that code for a second object (such as a car). Instead of copying code, inheritance points to the code it wants to use. That way, there’s only one copy of code that can be reused by multiple classes.

Without inheritance, you might define two classes like this:

```
class MyPerson {
 var name: String = ""
 var age: Int = 0

 func greeting(human: String) {
 print ("Hello, " + human)
 }
}
```

```
class MyDog {
 var name: String = ""
 var age: Int = 0
 var legs: Int = 0

 func greeting(human: String) {
 print ("Hello, " + human)
 }
}
```

Notice the duplication of code in both classes with the properties age and name and the method greeting. By using inheritance, we can eliminate this duplication of code and just focus on adding properties and methods unique to the second class like this:

```
class MyPerson {
 var name: String = ""
 var age: Int = 0

 func greeting(human: String) {
 print ("Hello, " + human)
 }
}

class MyDog : MyPerson {
 var rabies: Bool = false
}
```

To inherit code from another class, notice that the MyDog class includes a colon (:) and the MyPerson name. This tells the MyDog class to inherit code from the MyPerson class.

To see how inheritance works, modify the code as follows and click the Run button:

```
import UIKit

class MyPerson {
 var name: String = ""
 var age: Int = 0
```

```

func greeting(thing: String) {
 print ("Hello, " + thing)
}

class MyDog : MyPerson {
 var rabies: Bool = false
}

var person = MyPerson()
person.greeting(thing: "Mary")

var pet = MyDog()
pet.name = "Lassie"
pet.age = 3
pet.rabies = true
pet.greeting(thing: pet.name)

```

The preceding code prints “Hello, Mary” and “Hello, Lassie”. Even though the MyDog class does not explicitly define a name and age property or a greeting method, it’s still possible to use the name and age properties along with the greeting method through inheritance.

Understanding Polymorphism

Even though one class can inherit from another class, there still might be a problem with the names of methods stored in each class. In a video game, there might be a method called move() that defines how different objects move. However, a race car can only move in two dimensions, while a bird can move in three dimensions.

Ideally, you’d want to move both a race car and a bird using the same method name move(). However, the code within each move() method needs to be different. A clumsy solution is to create different method names such as move() for a race car and fly() for a bird, but if the bird class inherits from the car class, the bird class will still inherit the move() method anyway.

Polymorphism solves this problem by letting you use the same method name but fill it with different code. When you want to reuse a method name but use different code, you have to use the override command in front of the method name. To see how polymorphism works, modify the code as follows and click the Run button:

```
import UIKit

class MyPerson {
 var name: String = ""
 var age: Int = 0

 func greeting(thing: String) {
 print ("Hello, " + thing)
 }
}

class MyDog : MyPerson {
 var rabies: Bool = false
 override func greeting(thing: String) {
 print ("Barking at you, " + thing)
 }
}

var person = MyPerson()
person.greeting(thing: "Mary")

var pet = MyDog()
pet.name = "Lassie"
pet.age = 3
pet.rabies = true
pet.greeting(thing: pet.name)
```

Notice that the MyDog class overrides the greeting method it inherited from the MyPerson class. The MyPerson class greeting method prints “Hello, Mary”, while the MyDog greeting method prints “Barking at you, Lassie”. So even though the greeting method name remains the same, the result can be different because of polymorphism.

You'll be using object-oriented programming extensively when creating an iOS app. User interface objects are derived from different classes that inherit from each other. If you browse through Apple's documentation for their various software frameworks, you'll see how different classes inherit from others as shown in Figure A-17.

Figure A-17. Identifying inheritance in different classes used by a framework

Summary

Since 2014, Swift has been Apple's official programming language. Swift is designed to be simpler, easier to read and write, and faster than Apple's previous programming language, Objective-C. While many older apps are still written in Objective-C, most newer apps are written in Swift. If you're going to learn iOS programming, learn Swift first because that's the future of programming for all of Apple's devices including the Macintosh (macOS), Apple Watch (watchOS), and Apple TV (tvOS).

If you're familiar with other programming languages, you'll find Swift easy to learn. If you've never programmed before, learn Swift by using Xcode's playgrounds. A playground gives you a safe way to experiment with Swift without the additional distraction of designing an iOS user interface.

Besides letting you learn about Swift in a safe environment, playgrounds also give you a way to experiment with different Swift features before using them in an actual project. That way, you can make sure your Swift code works before you rely on it.

By learning Swift and iOS programming, you'll be able to program all of Apple's products now and in the future.

Index

A

Alerts/action sheets
actionSheet, 200
alert modifier, 199
button responsive, 205–211
ContentView file, 198, 199
display options, 197
multiple button display/
 responds, 201–205
properties, 198
steps, 198
tapping/buttons, 197

Animation

ContentView file, 368–370, 376, 377
delays and duration, 378–382
interpolatingSpring modifier, 382–387
live preview view, 371
options, 376
position/offset modifier, 367, 368
rotation, 373–375
scaling option, 371–373
text view, 369, 377
types, 367
withanimation modifier, 387–392
working process, 380

Apple's software frameworks, 1, 15

B

Buttons
 definition, 89
 image view, 90

label view, 90
plain text, 91
running code
 ContentView, 93
 if-else statement, 92
 image view, 95
 label view, 95
 live preview icon, 97
 Rectangle(), 94
 state variables, 92
 SwiftUI code, 96, 97
 toggle() command, 92–94
 VStack, 93
segmented control (*see* Segmented
 control)
Swift source code, 89
text view, 90

C

Contextual menu
ContentView file, 212–214
contextualMenu modifier, 212
definition, 211
multiple options, 198
steps, 212
VStack, 212

D, E

Disclosure group
ContentView file, 267, 268
live preview icon, 268, 269

INDEX

Disclosure group (*cont.*)
outline (*see* Outline group)
states, 265
user interface, 266

F

Forms/group boxes
disabled modifier, 258–261
group boxes, 261–264
section display, 254–258
simplest creation, 250–253
text/slider/toggle views, 249
user interface, 250
visual differences, 262

G, H

Geometric shapes
color modifier, 76
gradients
angular, 79, 80
linear, 77, 78
radial gradient, 78, 79
types, 77
types, 75, 76
GeometryReader
ContentView file, 395
definition, 393
device popup menu, 397
ignoresSafeArea() modifier, 399
iOS screen, 398
key difference, 393
local and global coordinates, 398–402
minimum/maximum values, 403–405
properties, 394
text views, 394

width and height, 396
working process, 394
Grids
adaptive option shrinks, 364, 365
ContentView file, 354, 355
data requirements, 353
horizontal/vertical grid, 357
multiple rows/columns, 358–361
ScrollView/LazyHGrid, 354, 355
spacing options, 361–365
Group Boxes, 261–264

I, J, K

Image display view
assets folder, 81
border modifier, 84, 85
clip art images, 82, 83
clipShape() modifier, 83
Ellipse(), 82
fill/fit aspect ratio, 81
font modification, 80
modifiers, 81
opacity values, 86
overview, 75
resizable() modifier, 81
shadow modifier, 83, 84
shapes (*see* Geometric shapes)
Swift code, 80
systemName parameter, 80
iOS programming
Apple's frameworks, 2
learning process, 1
storyboards, 3
SwiftUI projects, 15
types, 2
user interface, 1, 3

L

Links/menus
 menus (*see* Menu options)
 submenus, 155
 website address, 156

List displays
 array data
 contents, 219–222
 identifiable structure, 222
 structure, 222–225

ContentView file, 218

ForEach loop, 219

group creation
 animals structure, 226
 arrays, 227
 contents, 225
 ContentView file, 227, 229, 230
 definition, 225
 ForEach loop, 226, 228, 229
 hashable/identifiable structure, 226
 identifiable structure, 226
 steps, 227

line separators
 ContentView file, 232, 234
 ForEach loop, 231, 232
 items, 231
 listRowSeparator modifier, 231, 233
 listRowSeparatorTint modifier,
 231, 233
 onTapGesture, 232

live preview icon, 218

steps, 217

swipe gestures, 247
 delete function, 235–238
 move icons, 239–243
 reveal additional options, 235
 swipeActions modifier, 243–248

text views, 217

M

Menu options
 buttons, 156
 ContentView file, 157–159
 drop-down menu, 157
 formatting titles, 160–162
 functions, 158
 label view, 161
 openFile(), 157
 parameter, 159
 submenus, 162–165
 VStack, 157, 158

N

Navigation view
 accentColor modifier, 284
 buttons/icons, 282–286
 ContentView file, 281
 inline modifier, 286
 large and inline modifier, 281
 links
 changing data, 298–302
 ContentView file, 286, 287
 file creation, 292
 FileView structure, 296
 live preview icon, 288
 navigationTitle modifier, 287
 ObservableObject, 303
 passing data/structure, 293–298
 PreviewProvider, 310
 SeparateFile, 292, 297
 sharing data, 302–308
 structures, 289–293
 text views, 286–288
 lists, 308–313
 live preview icon, 282
 multiple screens, 279

INDEX

Navigation view (*cont.*)

- navigationBarLeading, 283
- navigationTitle modifier, 281
- source code, 280
- ToolbarItems, 285

O

Objective-C, 407

Object-oriented programming (OOP)

- class file, 452
- encapsulation, 452–454
- features, 452
- inheritance, 454–456
- object's property, 452
- polymorphism, 457, 458

Outline group

- class's properties, 272, 273
- ContentView file, 274–276
- definition, 272
- differences, 271
- holding subcategories, 272
- SwiftUI, 274
- text view, 266
- unique identification, 272

P, Q

Padding modifier

- add spacing, 37, 38
- certain area views, 37
- optional spacing value, 38
- separates views, 39
- spacing definition, 36
- specific views, 36
- views, 35

Pickers

- color data types, 126–129

ContentView file, 123, 124, 128

data types, 122, 124

date displays

- ContentView file, 135

- datePickerStyle()

- modifier, 130, 131

- date/time displays, 131

- input dates/times, 129, 130

- ranges, 131–137

definition, 121

double values, 125

formatting dates, 137–139

overview, 121

segmented control, 125, 126

steps, 123

tag modifier, 122, 124

text views, 122

Placing views (user interface)

- learning process, 35

- offset/position modifiers

- iOS screen, 47

- negative x and y values, 49

- overview, 47

- position modifier, 50

- source code (VStack), 51

- stack, 51

- text view, 48, 49

- VStack, 50

- ZStack, 47

padding modifier, 35–38

spacer (*see* Spacers)

spacing creation, 40, 41

text alignment, 42

views (VStack), 41–43

R

Retrieve text, 107

S

Scroll view

- ContentView file, 271
- definition, 270
- ForEach loop, 271
- indicator, 270
- live preview icon, 271
- working process, 270

Secure field, 107

Segmented controls

- ContentView, 98
- onChange modifier, 102, 106
- pickerStyle modifier, 104
- picker view, 102, 103
- running code, 102–106
- SegmentedPickerStyle(), 99
- single command, 97
- steps, 98
- SwiftUI code, 99
- user interface, 101
- VStack, 98

Sliders, 141

- color modifier, 150
- ContentView, 149
- definition, 149
- increments/decrements, 150
- minimum/maximum labels, 151–153
- ranges, 150
- steps, 149
- VStack creation, 150

Spacers

- editor pane, 42
- integer value, 46
- middle view, 45, 46
- push views, 43, 44
- Swift source code, 43
- text views, 43

top and middle views, 44

Steppers, 141

- ContentView file, 145
- definition, 144
- increment/decrement value, 145, 147–149
- ranges, 146, 147
- steps, 144
- VStack, 145

Storing data

- camel case, 411
- constants/variables, 411, 412
- data types
 - code modification, 416
 - common types, 417
 - error message, 414, 416
 - floating-point decimal numbers, 416
 - integers, 415
 - integers/real numbers, 414–418
 - optional variables, 419–423
 - run button, 414
 - unwrapping optional variables, 420
 - variables, 417
- limitations, 413
- print statement, 412
- run button, 413
- types, 411
- variable declaration, 412

Swift programming language, 1

branching statement

- boolean operators, 428, 429
- commands, 426
- comparison operators, 427
- if statements, 429–431
- switch statement, 432–434
- values, 427–429

INDEX

Swift programming language (*cont.*)
comments, 422, 423
data structures
 arrays, 442–445
 dictionaries, 447–451
 single variable, 442
 structures, 450, 451
 tuples, 445, 446
 types, 442
looping statement
 commands, 434
 functions, 439–441
 for loop, 435–437
 repeat loop, 438, 439
 while loop, 437, 438
mathematical/string operator, 423–426
numeric data types, 424
OOP (*see* Object-oriented programming (OOP))
overview, 407
playground
 colors, 410
 creation, 407, 408
 iOS playground, 410
 template, 409
single line comment, 422
steps, 407
storing data (*see* Storing data)
SwiftUI user interface
 building blocks, 17
 canvas pane, 21, 22
 ContentView(), 22, 24, 25
 editor pane, 20, 21
 inspector pane
 canvas pane/mimic, 32, 33
 ContentView.swift file, 31
 delete button, 29
 editor pane, 27

font popup menu, 30, 31
modifiers, 26, 28, 30
padding, 29
swift file, 32
text view, 29
user interface view, 27
library icon, 19, 20
live preview icon, 22, 23
options, 18
simulator emulates, 24
stacks, 17
Swift code, 19
vertical/horizontal/ZStacks, 18
view displays, 17
working process, 22

T, U, V, W

Tab views
 button programs, 324–327
 ContentView file, 317, 319, 320
 drag and drop screen, 323
 features, 315
 icon displays, 322
 icons/text view, 315–317
 live preview icon, 319, 321
 page view, 327–331
 source code, 316
 structure creation
 changing data, 341–344
 ContentView file, 332–335
 FileView()/SeparateFileView(), 332
 ObservableObject class, 345
 passing data, 336–341
 SeparateFile, 334
 sharing data, 345–350
 user interface screen, 332–336
 tabItem modifier, 317, 318

tabViewStyle/indexViewStyle
 modifier, 329

text/image view, 316

Xcode project, 319

Text editors, 107–109

Text field, 107
 autocorrect/text content, 109–111
 ContentView file, 115
 display placeholder text, 108
 editor, 116–120
 FocusState variable, 117
 keyboardType modifier, 113
 rounded border, 108
 SecureField, 109
 style, 108
 submitLabel modifier, 113–116
 textContentType modifier options, 110
 virtual keyboards, 111–113

Text information
 assets folder, 70
 changing appearance
 alignment type, 66, 67
 color definition, 64
 custom color option, 65
 definition, 60
 displaying text, 61
 font size options, 60
 inspector pane, 67, 68
 text commands, 65
 weight options, 62, 63
 inspector pane, 57
 label view
 border modifier, 73, 74
 copy option, 71
 display information, 73
 drag and drop images, 70
 image/text view, 69
 modification, 73

options, 73

padding modifier, 74

SF symbols app, 69

source code, 71, 72

systemImage, 71

lineLimit modifier, 56

string interpolation, 55

truncate text, 58

truncation option, 59

variable/constant name, 55

view details, 55

Toggle
 appearance, 142
 ContentView file, 143
 definition, 141
 foregroundColor, 143
 keyboards settings, 142
 live preview icon, 144
 state variable, 142
 steps, 142

Touch gestures
 detection, 167–169
 drag modifier, 181–185
 long press, 169–172
 magnification, 172–177
 onChanged modifier, 173
 onChanged/onEnded modifiers, 175
 priority/simultaneous
 ContentView file, 185, 187, 188
 highPriorityGesture
 modifier, 188–191
 onTapGesture modifier, 186, 187
 simultaneous, 192–195
 steps, 185
 VStack, 185, 186
 rotation, 177–181
 scaleEffect modifier, 173
 types, 167

INDEX

X, Y, Z

Xcode project

 ContentView_Previews, 9

 editor/canvas pane, 9, 10

 editor options icon, 10

 features, 15

 folders/files, 4

 iSO development, 3

 manipulating panes

 attributes inspector icon, 14

 canvas, 11

 editor, 11

 inspector pane lists, 13

 navigator/inspector, 11

 menu displays, 11

 navigator pane, 8

 organization name/identifier, 6, 7

 project template, 5, 6

 storing code, 4

 Swift source code, 8

 view structure, 9

 welcoming screen, 5