

VISUAL TIME-SAVING REFERENCE

SwiftUI Views

Quick Start

Book Version: 16-NOVEMBER-2021

©2020 Big Mountain Studio LLC - All Rights Reserved

This book is a preview of:

SwiftUI Views Mastery

- ✓ Over **900** pages of SwiftUI
- ✓ Over **600** screenshots and video showing you what you can do so you can quickly come back and reference the code
- ✓ Learn all the ways to work with and modify images
- ✓ See the many ways you can use color as views
- ✓ Discover the different gradients and how you can apply them

- ✓ Find out how to implement action sheets, modals, popovers and custom popups
- ✓ Master all the layout modifiers including background and overlay layers, scaling, offsets padding and positioning
- ✓ How do you hide the status bar in SwiftUI? Find out!
- ✓ ***This is just the tip of the mountain!***

[GET THE BOOK FOR ONLY \\$55!](#)

TABLE OF CONTENTS

The table of contents should be built into your ePub and PDF readers. Examples:

Books App

A screenshot of the Books App interface. At the top, there's a dark header bar with a file icon and other controls. Below it is a sidebar titled "Table of Contents". The sidebar lists several chapters with their page numbers: "Basic Concepts" (10), "Views And Modifiers" (11), "Containers - Vertical Layout Container" (12), "Horizontal Layout Container" (13), and "Depth Layout Container" (14). A yellow arrow points to the file icon in the header.

Chapter	Page Number
Basic Concepts	10
Views And Modifiers	11
Containers - Vertical Layout Container	12
Horizontal Layout Container	13
Depth Layout Container	14

Adobe Acrobat Reader

A screenshot of Adobe Acrobat Reader showing the "Bookmarks" sidebar. It contains a list of items, with "TABLE OF CONTENTS" being the first item. A yellow arrow points to the bookmark icon next to "TABLE OF CONTENTS".

- BOOKMARKS
- TABLE OF CONTENTS
- Foreword by Meng To
- HOW TO USE
- Conventions
 - Code Formatting
 - Omitting Code
- SwiftUI
 - Basic Concepts
 - Views And Modifiers
 - Containers - Vertical Layout Container

Preview

A screenshot of the Preview app showing its sidebar. The sidebar has a "Table of Contents" section with several items listed. A yellow arrow points to the "Table of Contents" entry in the sidebar.

- Hide Sidebar
- Thumbnails
- Table of Contents
- Highlights and Notes
- Bookmarks
- Contact Sheet
- Continuous Scroll
- Single Page
- Two Pages
- ▶ Basic Concepts
- Understanding the Syntax
- My Template
- SwiftUI Basics
- Layout Behavior

Foreword by Meng To

I have been teaching Swift to designers and design to coders for years now. SwiftUI is an incredible step in the direction of combining these two fields. Using Xcode to create apps in SwiftUI is feeling more and more like using a design tool.

If you are looking for a reference guide when using SwiftUI to build your apps, then Mark has you covered with this excellent resource here. He has been sharing his Swift knowledge for years in an easy to understand manner and this book continues to follow this tradition.

I wish you the best in your journey to learning SwiftUI. This technology is already powerful and will only get better with time. I have enjoyed learning SwiftUI and I think you will too.

Meng To

Meng To
designcode.io

HOW TO USE

This is a visual **REFERENCE GUIDE**. Find a screenshot of something you want to learn more about or produce in your app and then read it and look at the code.

Read what is on the screenshots to learn more about the views and what they can do.

You can also read the book from beginning to end. The choice is yours.

CONVENTIONS

Embedded Videos

Conventions

The ePUB version of the book supports embedded videos.

The PDF version does not.

This play button indicates that this is a playable video in the ePUB format.

But in PDF it renders as simply a screenshot.

Note: In some ePUB readers, including Apple Books, you might have to **tap TWICE** (2) to play the video.

Custom Code Color Theme

I created a code color theme based off of another color theme called “Gruvbox”.

If you like this color theme and would like to use it in Xcode then you can [find it on my GitHub as a gist here](#).

SWIFTUI

Basic Concepts

If you are absolutely new to SwiftUI, you should definitely read through this chapter to establish some basic concepts that you can think with.

Views And Modifiers

In SwiftUI, you build a UI with **Views** and then you change those views with **Modifiers**.

View

Modifiers:

- Title text size
- Gray text color

View

Modifiers:

- Title text size
- White text color
- Orange background color
- Rounded corners
- Shadow

View

Modifiers:

- Large title text size

View

Modifiers:

- Title text size
- Orange background color
- Stretched to fit device width

Containers - Vertical Layout Container

Views can be organized in containers. Some containers organize views in one direction. This is called **Stack**.

Here is an example of a **Vertical Stack** or as SwiftUI calls it, a "**VStack**".

Stacks are views too. They are views that can have modifiers applied to them.

Horizontal Layout Container

There is another stack that can organize views horizontally.

SwiftUI calls this horizontal stack an **HStack**.

Depth Layout Container

Another stack view will organize your views so they are one on top of another.

This is called the Depth Stack or **ZStack**.

Grid Layout Container

In the second version of SwiftUI, the grid container view was introduced. There is one for horizontal and vertical layouts.

Layout Examples

Now that you know these layout stacks, you can start to guess how views like these might be arranged using SwiftUI.

VStack

HStack

In this book, you will be seeing hundreds of layout examples. Pretty soon, it will become a natural ability of yours to recognize layout.

Continue

Relationships - Parent & Child

It is common in programming to express a hierarchy of objects as a parent and child relationship.

In this book, I use this concept to express relationships with SwiftUI views.

In this example, you have an HStack view that contains two child views within it. The HStack is the parent.

Child Views inside

Parent View (HStack)

It is beneficial to know that Apple refers to child views that have no children of their own as "**leaf views**".

These two child views are leaf views because they contain no other views within them.

Relationships - And Modifiers

Some modifiers can be set on the parent view and it will also apply to all children in the container.

In this example, the font size is set on the parent and the child views use it.

The “Parent” text does not use the font size because it overrides it with a larger font size.

VStack View (Parent)

Modifiers applied to all child views:

- Font size of 30 points

Text View (Child)

Overriding Modifiers:

- Font size of 50 points

Understanding the Syntax

If you have used Swift in the past, then the SwiftUI syntax may look a little different.

It may not be understandable just how this code can even compile. This chapter is to help you understand how the code is able to work.

The View


```
struct BasicSyntax: View {  
 var body: some View {  
 Text("Hello World!") // Adds a text view to the screen  
 }  
}
```

Views in SwiftUI are structs that conform to the View protocol. There is just one property to implement, the **body** property.

If “body” is a property then where is the “get” and the “return” syntax?

Property Getters

Properties can have a getter and setter. But when a property has no setter, it's called a **"read-only"** property. And when the property does not store a value, it is called a **"computed"** property. This is because the value is computed or generated every time the property is read.

In this example, `personType` is a **computed read-only** property.

You can further simplify this property in two ways:

- When the code inside the `get` is a single expression (one thing), the getter will just return it automatically. You can remove `return`.

See "Change 1" in the code example.

- When a property is read-only (no setter), we can remove the `get`.

Just know that these changes are **optional**.

```
struct Person {
 // Computed read-only property (no set, value is not stored)
 var personType: String {
 get {
 return "human"
 }
 }
}
```

```
// Change 1 - Remove the return
struct Person {
 var personType: String {
 get {
 "human"
 }
 }
}
```


```
// Change 2 - Remove the get
var personType: String {
 "human"
}
```


SwiftUI With Property Getters

Since these property changes are optional, you can, for example, write the previous SwiftUI syntax with a `get` and `return` inside the `body` property. This might look more familiar to you now:

```
// SwiftUI with the get and return keywords
struct BasicSyntax: View {
 var body: some View {
 get {
 return Text("Hello World!")
 }
 }
}
```


Looking at this code again, you notice the `some` keyword here.
Normally, when defining a type for a property, you wouldn't see this word.

So, what does the `some` keyword do?

Opaque Types

```
struct BasicSyntax: View {  
 var body: some View {  
 Text("Hello World!")  
 }  
}
```


Opaque Types

The keyword `some` is specifying that an opaque type is being returned. In this case, the opaque type is `View`. So why is the type called “opaque”? Well, the English definition for the word “opaque”, when referring to languages, means “hard or impossible to understand.” And this is true here because opaque types hide the value’s type information and implementation details. This will certainly make it “hard or impossible to understand” but still usable.

When this View (`BasicSyntax`) is used by iOS to draw the screen, it doesn’t have to know that, in this example, the type `Text` is being returned. It is OK with just knowing that `some View` is being returned and can use it to draw the screen.

And so you can return anything in that `body` property as long as it conforms to the `View` protocol.

For more information on Opaque Types, I recommend referring to the Swift Programming Language documentation.

There is another important thing to know about opaque types too...

Opaque Types (some Keyword)

You already know from the previous page that what is returned from the `body` property is something that conforms to the `View` protocol.

But what you also need to know is when returning an opaque type (using the `some` keyword), is that **all possible return types must all be of the same type**.

In most cases you are only returning one type. But you might have a scenario like this:

```
struct UnderstandingTheSomeKeyword: View {  
 var isYellow = true  
  
 // The keyword "some" tells us that whatever we return, it has to:  
 // 1. Conform to the View protocol  
 // 2. Has to ALWAYS be the same type of View that is returned.  
 var body: some View {  
  
 // ERROR: Function declares an opaque return type, but the return statements  
 // in its body do not have matching underlying types  
 if isYellow {  
 return Color.yellow // Color type does not match the Text type  
 }  
 return Text("No color yellow") // Text type does not match the color type  
 }  
}
```

The `body` property returns a `Color` and a `Text` type. This violates the `some` keyword.

Opaque Types Solution

The solution would be to change the views returned so they are **all the same TYPE**. The body now returns the same type of view (Color).

```
struct UnderstandingTheSomeKeywordSolution: View {  
 var isYellow = true  
  
 // The keyword "some" tells us that whatever we return, it has to:  
 // 1. Conform to the View protocol  
 // 2. Has to ALWAYS be the same type of View that is returned.  
  
 var body: some View {  
  
 if isYellow {  
 return Color.yellow  
 }  
  
 return Color.clear  
 }  
}
```

Now, the `body` property always returns a `Color` type. This satisfies the `some` keyword.

View Containers

9:48


```
struct Example: View {  
 var body: some View {  
 VStack {  
 Text("Hello World!")  
 Text("This Vertical Stack is using a function builder")  
 }  
 }  
}
```

So far, you have learned that `body` is a computed read-only property and can only return ONE object that is `some View`. What if you want to show multiple views though?

You learned earlier about the concept of “containers” views. These are views that can contain other views. Remember, the `body` property can only return one view. You will get an error if you try to return more than one view in the `body` property.

In the example above, the `VStack` (Vertical Stack) is that one view being returned. And that vertical stack is a container with two more views inside of it.

The `VStack` is using a “trailing closure,” which just means that it is a code block that is passed into the initializer to be run by the `VStack`. You have probably seen this before in Swift, this is not new.

What is new in Swift is the ability to create multiple, new views within the constructor like this. Before we get into this though, let’s better understand how this constructor works.

View Container Initialization

In Swift, you usually see parentheses during initialization but with a trailing closure, the parentheses are optional.
You can add them and the code will still work just fine.

See "Change 1" in the code example.

This change may start looking more familiar to you.
Now, the question is:

How does the VStack know how to accept the multiple views like this?

This is **new** in Swift. To better understand this, take a look at the VStack's initializer.

The **alignment** and **spacing** parameters are optional, that is why you don't see them in the examples above. But notice before the **content** parameter there is **@ViewBuilder** syntax.

This is what allows you to declare multiple views within the content parameter's closure.

```
struct Example: View {
 var body: some View {
 VStack {
 Text("Hello World!")
 Text("This Vertical Stack is using a function builder")
 }
 }
}

// Change 1 - Add parentheses and parameter name
struct Example: View {
 var body: some View {
 VStack(content: {
 Text("Hello World!")
 Text("This Vertical Stack is using a function builder")
 })
 }
}

// VStack initializer
init(alignment: HorizontalAlignment = .center, spacing: CGFloat? = nil,
@ViewBuilder content: () -> Content)
```


@ViewBuilder Parameter Attribute

The `@ViewBuilder` parameter attribute allows Swift to build multiple child views from within a closure.

How many child views can I build within a closure?

The way this functionality is set up, you can only initialize a maximum of ten (10) views. In the example here, you will get an error because of the 11th view.

What if I need more child views?

If you need to declare more child views for your user interface, then you will have to use another view container, such as another `VStack`. (You will be seeing more options for containers in this book.)

In the second example, I use another `VStack` to contain text views 10 and 11.

```
struct ViewBuilderExample: View {
 var body: some View {
 VStack {
 Text("View 1")
 Text("View 2")
 Text("View 3")
 Text("View 4")
 Text("View 5")
 Text("View 6")
 Text("View 7")
 Text("View 8")
 Text("View 9")
 Text("View 10")
 Text("View 11") // Will cause an error
 }
 }
}

struct ViewBuilderExample: View {
 var body: some View {
 VStack {
 ... // Text views 1 - 5
 Text("View 6")
 Text("View 7")
 Text("View 8")
 Text("View 9")
 VStack { // The VStack is now the 10th view
 Text("View 10")
 Text("View 11")
 }
 }
 }
}
```


Only 10 views allowed.

My Template

If you are completely new to SwiftUI you may wonder what a lot of this code means right at the beginning of the book. I have a certain “template” that contain a title, subtitle and a short description on most screens.

I will take you through step-by-step on how I build this template that I use throughout the book. I will describe each one only briefly because each modifier I apply to the views are described in more detail throughout the book within their own sections.

My Basic Template

Here is my basic template I use throughout the book to explain views and modifiers.

In the next pages I'm going to explain how this is built in SwiftUI. I want to make sure you understand these parts because you will see them everywhere in this book.

I want to remove any confusion right at the beginning so it doesn't get in your way to learning the topics in the book.

Let's start with the title.

Starting with the Title

```
struct Title: View {  
 var body: some View {  
 Text("Title") // Create text on the screen  
 .font(.largeTitle) // Use a font modifier to make text large  
 }  
}
```

Here, you have a **Text** view. You want to make it larger so you use the **font** modifier so you can set the size to a SwiftUI preset size called **largeTitle** (this is the largest preset size).

There are more ways you can change the size of text that are covered in this book in the **Control Views** chapter, in the section called **Text**.

Add a VStack

```
struct AddVStack: View {  
 var body: some View {  
 // Only one view can be returned from the body property.  
 // Add 20 points between views within this container.  
 VStack(spacing: 20) { // VStack is a container view that can hold up to 10 views  
 Text("Title")  
 .font(.largeTitle)  
 }  
 }  
}
```

Title

VStack

The `body` property can **only return one view**. You will get an error if you have two views.

So, you need to use a container view that will contain multiple views. The vertical stack (`VStack`) is the perfect choice here.

Now you can add up to 9 more views to the `VStack`.

Spacing

The `VStack` has an optional parameter you can use in its initializer to specify how many points of spacing you want in between views. (*Note: spacing does not add spacing to the top or bottom of the `VStack`.*)

Now, let's add the subtitle text.

Adding the Subtitle

```
struct Subtitle: View {  
 var body: some View {  
 VStack(spacing: 20) {  
 Text("Title")  
 .font(.largeTitle)  
  
 Text("Subtitle")  
 .font(.title) // Set to be the second largest font.  
 .foregroundColor(Color.gray) // Change text color to gray.  
 }  
 }  
}
```


Subtitle

The subtitle is another text view. This time, you set the size to be the second largest preset size with the **title** parameter.

Finally, you modify the view to change the text color to gray. (*Note: instead of using Color.gray you can also use just .gray.*)

Now, let's add the description text.

Add the Description with a Background Color

```
struct Description1: View {  
 var body: some View {  
 VStack(spacing: 20) {  
 Text("Title")  
 .font(.largeTitle)  
  
 Text("Subtitle")  
 .font(.title)  
 .foregroundColor(.gray)  
  
 Text("Short description of what I am demonstrating goes here.")  
 .font(.title)  
 .foregroundColor(Color.white)  
 .background(Color.blue) // Add the color blue behind the text.  
 }  
 }  
}
```


With the description text view, you are now familiar with the `font` and `foregroundColor` modifiers. But now you want to add a color behind the text. So you use the `background` modifier to set a color.

The important thing to notice here is it is not a `backgroundColor` modifier. That does not exist. It is a `background` modifier because it adds a layer **behind** the view.

`Color.blue` is actually a view. So the `background` modifier is adding a blue view on a layer behind the text.

We want this view to extend to the edges of the screen. So let's add that next.

Adding a Frame Modifier

```
struct Description2: View {  
 var body: some View {  
 VStack(spacing: 20) {  
 Text("Title")  
 .font(.largeTitle)  
  
 Text("Subtitle")  
 .font(.title)  
 .foregroundColor(.gray)  
  
 Text("Short description of what I am demonstrating goes here.")  
 .frame(maxWidth: .infinity) // Extend until you can't go anymore.  
 .font(.title)  
 .foregroundColor(Color.white)  
 .background(Color.blue)  
 }  
 }  
}
```

To extend the text to the edges of the device, we use the `frame` modifier. You don't need to set a fixed value. Instead, you can just modify the text view and say its frame's maximum width can extend to `infinity` until it hits its parent's frame and then will stop. Its parent's frame is the `VStack`.

Notice the frame modifier is now the first modifier. **In SwiftUI, the order of modifiers matter.**

This is looking good. It would look better though if there was more space around the text that pushed out the blue background.

Add Padding Around the Text View


```
struct Description3: View {  
 var body: some View {  
 VStack(spacing: 20) {  
 Text("Title")  
 .font(.largeTitle)  
  
 Text("Subtitle")  
 .font(.title)  
 .foregroundColor(.gray)  
  
 Text("Short description of what I am demonstrating goes here.")  
 .frame(maxWidth: .infinity)  
 .font(.title)  
 .foregroundColor(Color.white)  
 .padding() // Add space all around the text  
 .background(Color.blue)  
 }  
 }  
}
```


Padding

Use the `padding` modifier to add space around a view. Remember, the order of modifiers matter. You can add the `padding` modifier anywhere as long as it is BEFORE the `background` modifier. If it was after the `background`, it would add space around the blue background. We want the space between the text and the background.

Version 2 of the Template

```
struct Version2: View {  
 var body: some View {  
 VStack(spacing: 20) {  
 HeaderView("Title",  
 subtitle: "Subtitle",  
 desc: "Short description of what I am demonstrating goes here.",  
 back: .purple, textColor: .white)  
 }  
 .font(.title)  
 }  
}
```


Version 2

When I updated the book with SwiftUI 2, I wanted a more efficient way of adding a title, subtitle and description.

So I made my own view, called `HeaderView`, where I can pass in the information and it will format it.

As you can see, this saves repetitive code and space.

If you're interested in how this is done, look in the Xcode project that comes with the paid book bundle for the file "**HeaderView.swift**".

SwiftUI Basics

Now that you understand this basic template I use for demonstrating topics, I will start using it. Be sure to read what is on each screenshot (or find the text in the code to read).

Refactoring


```
struct Refactoring: View {  
 var body: some View {  
 VStack(spacing: 20) {  
 Text("Refactoring")  
 .font(.largeTitle)  
 Text("Reusing Modifiers")  
 .foregroundColor(.gray)  
 Text("You can put common modifiers on the parent views to be applied to all  
the child views.")  
 .frame(maxWidth: .infinity)  
 .foregroundColor(Color.white)  
 .padding()  
 .background(Color.blue)  
 }  
 .font(.title) // This font style will be applied to all text views inside the  
VStack.  
 }  
}
```

Overrides `.font(.title)`

Here, the `title` font is being applied to all three text views inside of the parent view (`VStack`).

Why isn't the title text view affected?

Because the title text view sets the font again, it overrides the `title` size with the `largeTitle` size.

Short Introduction to Symbols


```
struct SymbolsIntro: View {
 var body: some View {
 VStack(spacing: 20) {
 Text("Images")
 .font(.largeTitle)
 Text("Using SF Symbols")
 .foregroundColor(.gray)


 Text("You will see I use icons or symbols to add clarity to what I'm demonstrating. These come from Apple's new symbol font library which you can browse using an app called 'SF Symbols'.")
 .frame(maxWidth: .infinity)
 .padding()
 .background(Color.blue)
 .foregroundColor(Color.white)

 // Use "systemName" when you want to use "SF Symbols"
 Image(systemName: "hand.thumbsup.fill")
 .font(.largeTitle) // Make the symbol larger

 Image("SF Symbols") // Regular image from Assets.xcassets
 }
 .font(.title)
 .edgesIgnoringSafeArea(.bottom) // Ignore the bottom screen border
 }
}
```

Even though an **Image** view is used to initialize a symbol, you use the **font** modifier to change its size. These symbols actually come from fonts. So use font modifiers to change them. There is a whole section that covers this.

Layers


```
 VStack(spacing: 40) {  
 Text("Layers")  
 .font(.largeTitle)  
  
 Text("The Basics")  
 .foregroundColor(.gray)  
  
 Text("With SwiftUI views, you can add layers on top (.overlay) and behind  
(.background) the view.")  
 .frame(maxWidth: .infinity)  
 .padding()  
 .background(Color.blue)  
 .foregroundColor(Color.white)  
  
 Image("yosemite") // Show an image from Assets.xcassets  
 .opacity(0.7) // Make image only 70% solid  
 .background(Color.red.opacity(0.3)) // Layer behind image  
 .background(Color.yellow.opacity(0.3)) // Layer behind red  
 .background(Color.blue.opacity(0.3)) // Layer behind yellow  
 .overlay(Text("Yosemite")) // Layer on top of image  
  
 Image("Layers")  
 }  
 .font(.title)
```

I use layers (`background` and `overlay`) early in the book so I want to make sure you understand this concept.

Both of these modifiers are explained in detail in their own sections.

Short Introduction to Shapes


```
 VStack(spacing: 20) {
 Text("Shapes")
 .font(.largeTitle)
 Text("Short Introduction")
 .foregroundColor(.gray)
 Text("I'll make shapes, give them color and put them behind other views just for decoration.")
 .frame(maxWidth: .infinity)
 .padding()
 .background(Color.blue)
 .foregroundColor(Color.white)

 Text("This text has a rounded rectangle behind it")
 .foregroundColor(Color.white)
 .padding()
 .background(
 RoundedRectangle(cornerRadius: 20) // Create the shape
 .foregroundColor(Color.blue)) // Make shape blue
 .padding()
 .layoutPriority(1) // You need to play with priority order to get it right
 sometimes

 Text("But sometimes I'll use color and a corner radius:")

 Text("This text has a color with a corner radius")
 .foregroundColor(Color.white)
 .padding()
 .background(Color.blue) // Use a color as the background layer
 .cornerRadius(20) // Rounded corners on whole text view
}

}.font(.title)
```

RoundedRectangle is a common shape.

Layout Behavior

In SwiftUI, you may wonder why some views layout differently than others. You can observe two behaviors when it comes to the size and layout of views:

1. Some views pull in to be as small as possible to fit their content. (I will refer to these as “pull-in” views.)
2. Some views push out to fill all available space. (I will refer to these as “push-out” views.)

Knowing these two behaviors can help you predict what will happen when using the different views.

Some Views Pull In

```
struct ViewSizes_Pull_In: View {  
 var body: some View {  
 VStack(spacing: 20) {  
 Text("Layout Behavior").font(.largeTitle)  
 Text("Views that Pull In").foregroundColor(.gray)  
 Text("Some views minimize their frame size so it is only as big as the  
 content within it.")  
 .frame(maxWidth: .infinity)  
 .padding()  
 .background(Color.purple)  
 .foregroundColor(Color.white)  
 .layoutPriority(1)  
  
 Image(systemName: "arrow.down.to.line.alt")  
  
 HStack { // Order views horizontally  
 Image(systemName: "arrow.right.to.line.alt")  
 Text("Text views pull in")  
 Image(systemName: "arrow.left.to.line.alt")  
 }  
  
 Image(systemName: "arrow.up.to.line.alt")  
  
 Text("Pull-In views tend to center  
 themselves within their parent  
 container view.")  
 .frame(maxWidth: .infinity)  
 .padding()  
 .background(Color.purple)  
 .foregroundColor(Color.white)  
 .layoutPriority(1)  
 }.font(.title)  
 }  
}
```


Some Views Push Out


```
struct ViewSizes_Push_Out: View {  
 var body: some View {  
 VStack(spacing: 20) {  
 Text("Layout Behavior")  
 Text("Views that Push Out")  
 .font(.title).foregroundColor(.gray)  
 Text("Some views will push out to fill up all available space within their parent.")  
 .frame(maxWidth: .infinity).padding().font(.title)  
 .background(Color.purple).layoutPriority(1)  
 .overlay(  
 Image(systemName: "arrow.up.left")  
 .padding() // Add spacing around the symbol  
 , alignment: .topLeading) // Align within the layer  
 .overlay(  
 Image(systemName: "arrow.up.right")  
 .padding(), alignment: .topTrailing)  
 .overlay(  
 Image(systemName: "arrow.down.left")  
 .padding(), alignment: .bottomLeading)  
 .overlay(  
 Image(systemName: "arrow.down.right")  
 .padding(), alignment: .bottomTrailing)  
 .overlay(Text("Colors are Push-Out views"))  
 }.font(.largeTitle) // Make all text and symbols larger  
 }  
}
```

Colors are push-out views.

For the most part, I will be telling you if a view is a push-out view or a pull-in view at the beginning of the sections.

SEE YOUR WORK

Preview Options

As you practice these examples, you might want to see your SwiftUI working on different devices in different modes, including light or dark mode or with different accessibility settings.

You can do all of this without even having to launch the Simulator. When using SwiftUI, you get a preview canvas that will show you how your views will render.

(Note: You will need to be running Xcode 11 or later on macOS Catalina or later.)

The Canvas - What is it?

Code

Preview
or
Canvas
or
Preview Canvas

The canvas is the area next to the code that shows you a preview of how your SwiftUI will look. You might also hear this called the “**Preview**” or “**Preview Canvas**”.

If you do not see this pane, click on the Editor Options button on the top right of your code window and click Canvas:

Introduction


```
struct Previews_Intro: View {
```

```
 var body: some View {
```

```
 VStack(spacing: 20) {
```

```
 Text("Previews")
```

```
 .font(.largeTitle)
```

```
 Text("Introduction")
```

```
 .foregroundColor(.gray)
```

Text("Xcode looks for a struct that conforms to the PreviewProvider protocol and accesses its previews property to display a view on the Canvas.")

```
 .frame(maxWidth: .infinity)
```

```
 .padding()
```

```
 .background(Color.red)
```

```
 .foregroundColor(.white)
```

```
 }.font(.title)
```

```
}
```

```
}
```

```
// Xcode looks for PreviewProvider struct
```

```
struct Previews_Intro_Previews: PreviewProvider {
```

// It will access this property to get a view to show in the Canvas (if the Canvas is shown)

```
 static var previews: some View {
```

// Instantiate and return your view inside this property to see a preview of it

```
 Previews_Intro()
```

```
}
```

```
}
```

Dark Mode

```
struct Preview_DarkMode: View {  
 var body: some View {  
 VStack(spacing: 20) {  
 Text("Previews").font(.largeTitle)  
 Text("Dark Mode").foregroundColor(.gray)  
 Text("By default, your preview will show in light mode. To see it in dark  
mode, you can use the environment modifier.")  
 .frame(maxWidth: .infinity)  
 .padding()  
 .background(Color.red)  
 .foregroundColor(.white)  
 }.font(.title)  
 }  
}  
  
struct Preview_DarkMode_Previews: PreviewProvider {  
 static var previews: some View {  
 Preview_DarkMode()  
 .preferredColorScheme(.dark)  
 }  
}
```


Previews

Dark Mode

By default, your preview will
show in light mode. To see it in
dark mode, you can use the
environment modifier.

Dark Mode

Light & Dark Modes Together


```
struct Preview_LightAndDarkMode: View {
 var body: some View {
 VStack(spacing: 20) {
 Text("Previews").font(.largeTitle)
 Text("Light & Dark Modes Together").foregroundColor(.gray)
 Text("Group your views to preview more than one at a time.")
 .frame(maxWidth: .infinity)
 .padding()
 .background(Color.red)
 .foregroundColor(.white)

 }.font(.title)
 }
}


struct Preview_LightAndDarkMode_Previews: PreviewProvider {
 static var previews: some View {
 // Just use a Group container to instantiate your views in
 Group {
 Preview_LightAndDarkMode() // Light Mode
 Preview_LightAndDarkMode()
 .preferredColorScheme(.dark)
 }
 }
}
```


When a dark mode option is added (from the previous page) the code is updated to use preferredColorScheme(.dark).

Light & Dark Modes Together

You can also click this button to create a new preview.

And then change the color scheme here.

Changing Devices


```
struct Previews_Devices: View {
 var body: some View {
 VStack(spacing: 20) {
 Text("Previews").font(.largeTitle)
 Text("Change Devices").foregroundColor(.gray)
 Text("By default, your canvas will use the simulator you currently have selected (upper left in Xcode). You can preview a different device using the previewDevice modifier.")
 .frame(maxWidth: .infinity)
 .padding()
 .background(Color.red)
 .foregroundColor(.white)
 }.font(.title)
 }
}
```

```
struct Previews_Devices_Previews: PreviewProvider {
 static var previews: some View {
 Previews_Devices()
 .previewDevice(PreviewDevice(rawValue: "iPad Pro (9.7-inch)"))
 }
}
```


How do I know what to type for a device?

Just look at your list of simulators and type in exactly as you see them displayed in the list.

Changing Devices

You can also change the device with the Device drop down here.

Size Category

```
struct Preview_SizeCategory: View {
 var body: some View {
 VStack(spacing: 20) {
 ...
 Text("For testing accessibility text size, set the sizeCategory property.")
 ...
 }.font(.title)
 }
}


struct Preview_SizeCategory_Previews: PreviewProvider {
 static var previews: some View {
 Preview_SizeCategory()
 .environment(\.sizeCategory, .accessibilityExtraExtraLarge)
 /*
 Options:
 case accessibilityExtraExtraExtraLarge
 case accessibilityExtraExtraLarge
 case accessibilityExtraLarge
 case accessibilityLarge
 case accessibilityMedium
 case extraExtraExtraLarge
 case extraExtraLarge
 case extraLarge
 case extraSmall
 case large
 case medium
 case small
 */
 }
}
```

Size Category

You can set the size category here under Dynamic Type.

Landscape


```
struct Preview_InterfaceOrientation_Previews: PreviewProvider {  
 static var previews: some View {  
 Preview_InterfaceOrientation()  
 .previewInterfaceOrientation(.landscapeLeft)  
 }  
}
```


You could select Landscape Left or Right to preview your device in landscape mode.
(Note: This functionality became available in Xcode 13.)

Environment Overrides

If you prefer to see your work in the Simulator then you can access many of the options mentioned through the Environment Overrides options.

This button will show up when you run your app in the debugging toolbar at the bottom of Xcode.

AYOUT VIEWS

VStack

VStack stands for “Vertical Stack”. It is a pull-in container view in which you pass in up to ten views and it will compose them one below the next, going down the screen.

Introduction

```
struct VStack_Intro : View {  
 var body: some View {  
 VStack(spacing: 20) {  
 HeaderView("VStack",  
 subtitle: "Introduction",  
 desc: "A VStack will vertically arrange other views within it.",  
 back: .blue, textColor: .white)  
  
 Text("View 1")  
 Text("View 2")  
 Text("View 3")  
 Text("View 4")  
 Text("View 5")  
 Text("View 6")  
 Text("View 7")  
 Text("View 8")  
 Text("View 9")  
 }  
 .font(.title)  
 }  
}
```

In SwiftUI, container views, like the VStack, can only contain up to 10 views.

Nesting


```
struct VStack_Nesting: View {  
 var body: some View {  
 VStack(spacing: 20) {  
 HeaderView("VStack",  
 subtitle: "Nesting",  
 desc: "A VStack can be nested within another VStack when laying out  
 views.",  
 back: .blue, textColor: .white)  
 VStack {  
 Text("VStack inside another VStack")  
 Divider()  
 Text("This can be helpful. Why?")  
 Divider()  
 Text("More than 10 views creates an error.")  
 }  
 .padding()  
 .foregroundColor(Color.white)  
 .background(  
 // Use a blue rectangle as the background  
 RoundedRectangle(cornerRadius: 10)  
 .foregroundColor(.blue))  
 .padding()  
 }  
 .font(.title)  
 }  
}
```

Spacing

```
VStack(spacing: 80) {  
 Text("VStack")  
 .font(.largeTitle)  
  
 Text("Spacing")  
 .font(.title)  
 .foregroundColor(.gray)  
  
 Text("The VStack initializer allows you to set the spacing between all the views inside the VStack")  
 .frame(maxWidth: .infinity)  
 .padding()  
 .background(Color.blue).font(.title)  
 .foregroundColor(.white)  
  
 Image(systemName: "arrow.up.and.down.circle.fill")  
 .font(.largeTitle)  
  
 Text("The spacing here between all of these views is 80")  
 .font(.title)  
}
```


Set spacing in the initializer.

Alignment

```
VStack(spacing: 20) {  
 Text("VStack")  
 .font(.largeTitle)  
 Text("Alignment")  
 .font(.title)  
 .foregroundColor(.gray)  
 Text("By default, views in a VStack are center aligned.")  
 ...  
 VStack(alignment: .leading, spacing: 40) {  
 Text("Leading Alignment")  
 .font(.title)  
 Divider() // Creates a thin line (Push-out view)  
 Image(systemName: "arrow.left")  
 }  
 .padding()  
 .foregroundColor(Color.white)  
 .background(RoundedRectangle(cornerRadius: 10)  
 .foregroundColor(.blue))  
 .padding()  
  
 VStack(alignment: .trailing, spacing: 40) {  
 Text("Trailing Alignment")  
 .font(.title)  
 Divider()  
 Image(systemName: "arrow.right")  
 }  
 .padding()  
 .foregroundColor(Color.white)  
 .background(RoundedRectangle(cornerRadius: 10)  
 .foregroundColor(.blue))  
 .padding()  
}
```

Set alignment in the initializer.

iOS 14

LazyVStack

This SwiftUI content is locked in this
preview.

The Lazy Vertical Stack is similar to the VStack. It's "lazy" because if you have views scrolling off the screen, SwiftUI will not load them unless it needs to show them on the screen. The VStack does not do this. The VStack loads all child views when displayed.

UNLOCK THE BOOK TODAY FOR ONLY \$55!

HStack

HStack stands for “Horizontal Stack”. It is a pull-in container view in which you pass in up to ten views and it will compose them side-by-side.

Introduction


```
struct HStack_Intro: View {  
 var body: some View {  
 VStack(spacing: 40) {  
 HeaderView("HStack",  
 subtitle: "Introduction",  
 desc: "An HStack will horizontally arrange other views within it.",  
 back: .orange)  
  
 HStack {  
 Text("View 1")  
 Text("View 2")  
 Text("View 3")  
 }  
 }  
 .font(.title)  
 }  
}
```

Spacing


```
VStack(spacing: 40) {  
 Text("HStack")  
 .font(.largeTitle)  
  
 Text("Spacing")  
 .font(.title)  
 .foregroundColor(.gray)  
  
 Text("The HStack initializer allows you to set the spacing between all the views inside the  
HStack")  
 .frame(maxWidth: .infinity)  
 .padding()  
 .background(Color.orange).font(.title)  
 .foregroundColor(.black)  
  
 Text("Default Spacing")  
 .font(.title)  
 HStack {  
 Image(systemName: "1.circle")  
 Image(systemName: "2.circle")  
 Image(systemName: "3.circle")  
 }.font(.largeTitle)  
  
 Divider()  
  
 Text("Spacing: 100")  
 .font(.title)  
 HStack(spacing: 100) {  
 Image(systemName: "1.circle")  
 Image(systemName: "2.circle")  
 Image(systemName: "3.circle")  
 }.font(.largeTitle)  
}
```

A callout bubble with an arrow points from the text "Set spacing in the initializer." to the line "HStack(spacing: 100) {".

Alignment

```
Text("By default, views within an HStack are vertically aligned in the center.")  
...  
HStack {  
 Rectangle().foregroundColor(.orange).frame(width: 25)  
 Text("Leading")  
 Spacer()  
 Text("Center")  
 Spacer()  
 Text("Trailing")  
 .padding(.trailing)  
}  
.border(Color.orange)  
HStack(alignment: .top) {  
 Rectangle().foregroundColor(.orange).frame(width: 25)  
 Text("Leading")  
 Spacer()  
 Text("Top")  
 Spacer()  
 Text("Trailing")  
 .padding(.trailing)  
}  
.border(Color.orange)  
HStack(alignment: .bottom) {  
 Rectangle().foregroundColor(.orange).frame(width: 25)  
 Text("Leading")  
 Spacer()  
 Text("Bottom")  
 Spacer()  
 Text("Trailing")  
 .padding(.trailing)  
}  
.border(Color.orange)
```


Set alignment in the initializer.

Text Alignment


```
struct HStack_TextAlignment: View {  
 var body: some View {  
 VStack(spacing: 20) {  
 HeaderView("HStack",  
 subtitle: "Text Alignment",  
 desc: "HStacks have another alignment option to help better align the  
bottom of text.",  
 back: .orange)  
  
 HStack(alignment: .bottom) {  
 Text("Hello")  
 Text("amazing")  
 .font(.largeTitle)  
 Text("developer!")  
 }  
 .font(.body)  
  
 DescView(desc: "Notice the bottom of the text isn't really aligned above. Use  
firstTextBaseline or lastTextBaseline instead:", back: .orange)  
  
 HStack(alignment: .firstTextBaseline) {  
 Text("Hello")  
 Text("amazing")  
 .font(.largeTitle)  
 Text("developer!")  
 }  
 .font(.body)  
 }  
 .font(.title)  
 }  
}
```

This will align the text normally.
But what's the difference between first and
last text baseline? See on the next page.

First & Last Text Alignment

```
struct HStack_TextAlignment_FirstLast: View {  
 var body: some View {  
 VStack(spacing: 20) {  
 HeaderView("HStack",  
 subtitle: "First & Last Text Alignment",  
 desc: "The firstTextBaseline will align the bottom of the text on the  
first lines (\\"Amazing\\" and \\"Really\\").",  
 back: .orange)  
  
 HStack(alignment: .firstTextBaseline) {  
 Text("Amazing developer")  
 .font(.title3)  
 Text("Really amazing developer")  
 }  
 .frame(width: 250)  
  
 DescView(desc: "The lastTextBaseline will align the bottom of the text on the last  
lines (\\"developer\\" and \\"developer\\").", back: .orange)  
  
 HStack(alignment: .lastTextBaseline) {  
 Text("Amazing developer")  
 .font(.title3)  
 Text("Really amazing developer")  
 }  
 .frame(width: 250)  
 }  
 .font(.title)  
 }  
}
```


Customization

```
struct HStack_Customizing : View {  
 var body: some View {  
 VStack(spacing: 20) {  
 HeaderView("HStack",  
 subtitle: "Customizing",  
 desc: "HStacks are views that can have modifiers applied to them just  
like any other view.",  
 back: .orange)  
  
 HStack {  
 Text("Leading")  
 Text("Middle")  
 Text("Trailing")  
 }  
 .padding()  
 .border(Color.orange) // Create a 2 point border using the color specified  
  
 HStack(spacing: 10) {  
 Image(systemName: "1.circle")  
 Image(systemName: "2.circle")  
 Image(systemName: "3.circle")  
 }.padding()  
  
 HStack(spacing: 20) {  
 Image(systemName: "a.circle.fill")  
 Image(systemName: "b.circle.fill")  
 Image(systemName: "c.circle.fill")  
 Image(systemName: "d.circle.fill")  
 Image(systemName: "e.circle.fill")  
 }  
 .font(.largeTitle).padding()  
 .background(RoundedRectangle(cornerRadius: 10)  
 .foregroundColor(.orange))  
 }  
 .font(.title)  
 }  
}
```


Layout Priority

When using a horizontal stack with text views within it, there's a chance that text might truncate if you are not allowing them to wrap. In this case, you can prioritize which one will truncate last with layout priority. The default value is 0. The higher the number, the higher the priority to have enough space to not be truncated.

```
HStack {  
 Text("SwiftUI")  
 .font(.largeTitle).lineLimit(1) // Don't let text wrap  
 Image("SwiftUI")  
 .resizable()  
 .frame(width: 80, height: 80)  
 Text("Brings Balance")  
 .font(.largeTitle)  
 .layoutPriority(1) // Truncate last  
}  
.  
padding([.horizontal])  
Divider()  
HStack {  
 Text("SwiftUI")  
 .font(.largeTitle)  
 .layoutPriority(1) // Truncate last  
 Image("SwiftUI")  
 .resizable()  
 .frame(width: 80, height: 80)  
 Text("Brings Balance")  
 .font(.largeTitle).lineLimit(1) // Don't let text wrap  
}  
.padding(.horizontal)
```

iOS 14

LazyHStack

This SwiftUI content is locked in this
preview.

The Lazy Horizontal Stack is similar to the HStack. It's "lazy" because if you have views scrolling off the screen, SwiftUI will not load them unless it needs to show them on the screen. The HStack does not do this. The HStack loads all child views when displayed.

[UNLOCK THE BOOK TODAY FOR ONLY \\$55!](#)

Depth (Z) Stack

A Depth Stack (ZStack) is a pull-in container view. It is a view that overlays its child views on top of each other. ("Z" represents the Z-axis which is depth-based in a 3D space.)

You learned earlier about creating layers with the background and overlay modifiers. ZStack is another way to create layers with views that control their own sizing and spacing.

So, the ZStack is a pull-in container view but you may think it is a push-out view because of the first example but it's actually the color that is pushing out.

Introduction


```
ZStack {  
 // LAYER 1: Furthest back  
 Color.gray // Yes, Color is a view!  
  
 // LAYER 2: This VStack is on top.  
 VStack(spacing: 20) {  
 Text("ZStack")  
 .font(.largeTitle)  
  
 Text("Introduction")  
 .foregroundColor(.white)  
  
 Text("ZStacks are great for setting a background color.")  
 .frame(maxWidth: .infinity)  
 .padding()  
 .background(Color.green)  
  
 Text("But notice the Color stops at the Safe Areas (white areas on top and bottom).")  
 .frame(maxWidth: .infinity)  
 .padding()  
 .background(Color.green)  
 }  
 .font(.title)  
}
```

You set depth by the order of the views inside the ZStack.

Note: The Color view is a push-out view. It is pushing out the ZStack container view.

Ignore Safe Area


```
ZStack {  
 Color.gray  
  
 VStack(spacing: 20) {  
 Text("ZStack")  
 .font(.largeTitle)  
  
 Text("Edges Ignoring Safe Area")  
 .foregroundColor(.white)  
  
 Text("Ignoring the Safe Areas will extend a view to fill the whole scene.")  
 .frame(maxWidth: .infinity)  
 .padding()  
 .foregroundColor(.white)  
 .background(Color.green)  
  
 }  
 .font(.title)  
}  
.edgesIgnoringSafeArea(.all) // Ignore the safe areas
```


Allows views to extend into the safe areas.

Background Problem

```
struct ZStack_BackgroundColor_Problem: View {  
 var body: some View {  
 ZStack {  
 Color.gray  
  
 VStack(spacing: 20) {  
 Text("ZStack") // This view is under the notch  
 .font(.largeTitle)  
  
 Text("Edges Ignoring Safe Area")  
 .foregroundColor(.white)  
  
 Text("Having the ZStack edges ignoring the safe areas might be a mistake if you  
don't want other layers' edges to also ignore the safe areas. You notice that the top Text view  
is completely under the notch.")  
 .frame(maxWidth: .infinity)  
 .padding()  
 .background(Color.green)  
  
 Spacer() // Added a spacer to push the views up.  
 }  
 .font(.title)  
 }  
 .edgesIgnoringSafeArea(.all)  
 }  
}
```


Background Solution


```
struct ZStack_BackgroundColor_Solution: View {  
 var body: some View {  
 ZStack {  
 Color.gray  
 .edgesIgnoringSafeArea(.all) // Have JUST the color ignore the safe areas,  
not the VStack.  
 }  
 }  
}
```


```
VStack(spacing: 20) {  
 Text("ZStack")  
 .font(.largeTitle)  
  
 Text("Color Ignores Safe Area Edges")  
 .foregroundColor(.white)
```

```
 Text("To solve the problem, you want just the color (bottom layer) to ignore  
the safe area edges and fill the screen. Other layers above it will respect the safe areas.")  
 .frame(maxWidth: .infinity)  
 .padding()  
 .background(Color.green)  
 Spacer()  
}  
}  
}
```

Remove edgesIgnoringSafeArea modifier from the ZStack and put it just on the color.

Layering


```
struct ZStack_Layering: View {  
 var body: some View {  
 VStack(spacing: 20) {  
 HeaderView("ZStack",  
 subtitle: "Layering & Aligning",  
 desc: "ZStacks are great for layering views. For example, putting text on  
top of an image.", back: .green, textColor: .white)  
  
 ZStack {  
 Image("yosemite_large")  
 .resizable() // Allows image to change size  
 .scaledToFit() // Keeps image the same aspect ratio when resizing  
  
 Rectangle()  
 .fill(Color.white.opacity(0.6))  
 .frame(maxWidth: .infinity, maxHeight: 50)  
  
 Text("Yosemite National Park")  
 .font(.title)  
 .padding()  
 }  
  
 DescView(desc: "But what if you wanted to have all the views align to the bottom?",  
back: .green, textColor: .white)  
 }  
 .font(.title)  
 }  
}
```


Aligning

```
struct ZStack_Aligning: View {  
 var body: some View {  
 VStack(spacing: 20) {  
 HeaderView("ZStack",  
 subtitle: "Aligning",  
 desc: "The ZStack allows you to align all the views within it.",  
 back: .green, textColor: .white)  
  
 ZStack(alignment: .topLeading) {  
 Image("yosemite_large")  
 .resizable()  
 .aspectRatio(contentMode: .fit)  
  
 Rectangle()  
 .fill(Color.white.opacity(0.6))  
 .frame(maxWidth: .infinity, maxHeight: 60)  
  
 Text("Yosemite National Park")  
 .font(.title)  
 .padding()  
 }  
  
 ZStack(alignment: .bottomTrailing) {  
 Image("yosemite_large")  
 .resizable()  
 .aspectRatio(contentMode: .fit)  
 }  
 }  
 }  
}
```

Use the alignment parameter in the ZStack's initializer to set where you want all views within to be aligned.

Aligning

```
Rectangle()  
 .fill(Color.white.opacity(0.6))  
 .frame(maxWidth: .infinity, maxHeight: 60)  
  
Text("Yosemite National Park")  
 .font(.title)  
 .padding()  
}  
}  
.font(.title)  
}
```

Alignment Choices

- center
- leading
- trailing
- top
- bottom
- topLeading
- topTrailing
- bottomLeading
- bottomTrailing

Spacer

You may notice that when you add new pull-in views, such as Text views, they appear in the center of the screen. You can use the Spacer to push these views apart, away from the center of the screen.

Introduction


```
Spacer {  
 Text("Spacer")  
 .font(.largeTitle)  
  
 Text("Introduction")  
 .foregroundColor(.gray)  
  
 Text("Spacers push things away either vertically or horizontally")  
 ...  
  
 Image(systemName: "arrow.up.circle.fill")  
 Spacer() ← Pushes away vertically when in a VStack.  
 Image(systemName: "arrow.down.circle.fill")  
  
 HStack {  
 Text("Horizontal Spacer")  
  
 Image(systemName: "arrow.left.circle.fill")  
 Spacer() ← Pushes away horizontally when in an HStack.  
 Image(systemName: "arrow.right.circle.fill")  
 }  
 .padding(.horizontal)  
  
 Color.yellow  
 .frame(maxHeight: 50) // Height can decrease but not go higher than 50  
 }  
 .font(.title) // Apply this font to every view within the VStack
```

Evenly Spaced


```
Text("Use Spacer to evenly space views horizontally so they look good on any device.")
```

```
Text("After")
```

```
HStack {
```

```
 Spacer()
```

```
 VStack(alignment: .leading) {
```

```
 Text("Names")
```

```
 .font(.largeTitle)  
 .underline()
```

```
 Text("Chase")
```

```
 Text("Rodrigo")
```

```
 Text("Mark")
```

```
 Text("Evans")
```

```
}
```

```
 Spacer()
```

```
 VStack(alignment: .leading) {
```

```
 Text("Color")
```

```
 .font(.largeTitle)  
 .underline()
```

```
 Text("Red")
```

```
 Text("Orange")
```

```
 Text("Green")
```

```
 Text("Blue")
```

```
}
```


```
 Spacer()
```

```
}
```

Minimum Length

```
VStack(spacing: 10) {  
 Text("Spacer")  
 .font(.largeTitle)  
 Text("Minimum Length")  
 .font(.title)  
 .foregroundColor(.gray)  
 Text("You can set a minimum space to exist between views using the minLength modifier on the  
Spacer.")  
 ...  
 Text("No minLength set (system default is used)")  
 .bold()  
 HStack {  
 Image("yosemite")  
 Spacer()  
 Text("This is Yosemite National Park").lineLimit(1)  
 }.padding()  
  
 Text("minLength = 0")  
 .bold()  
 HStack {  
 Image("yosemite")  
 Spacer(minLength: 0)  
 Text("This is Yosemite National Park").lineLimit(1)  
 }.padding()  
  
 Text("minLength = 20")  
 .bold()  
 HStack {  
 Image("yosemite")  
 Spacer(minLength: 20)  
 Text("This is Yosemite National Park").lineLimit(1)  
 }.padding()  
}
```


Set the minimum length in the
Spacer's initializer.

Relative Spacing with Spacers

```
struct Spacer_RelativeSpacing: View {  
 var body: some View {  
 VStack(spacing: 20) {  
 Text("Spacer").font(.largeTitle)  
 Text("Relative Spacing").foregroundColor(.gray)  
 Text("You can add more spacers to create relative spacing in comparison to other  
spacers.")  
 .frame(maxWidth: .infinity).padding()  
 .background(Color.yellow).foregroundColor(.black)  
 HStack(spacing: 50) {  
 VStack(spacing: 5) {  
 Spacer()  
 .frame(width: 5)  
 .background(Color.blue)  
 Text("33% Down")  
 Spacer()  
 .frame(width: 5)  
 .background(Color.blue)  
 Spacer()  
 .frame(width: 5)  
 .background(Color.blue)  
 }  
 VStack(spacing: 5) {  
 Spacer()  
 .frame(width: 5)  
 .background(Color.blue)  
 Spacer()  
 .frame(width: 5)  
 .background(Color.blue)  
 }  
 }  
 }  
}
```

Spacers are views and can be modified like views.


```
Spacer()
 .frame(width: 5)
 .background(Color.blue)
Text("75% Down")
Spacer()
 .frame(width: 5)
 .background(Color.blue)
}
}
}.font(.title)
}
```

You can also use Spacers horizontally to place views a percentage from the leading or trailing sides of the screen.

GeometryReader

It is difficult, if not impossible, to get the size of a view. This is where the GeometryReader comes in.

The GeometryReader is similar to a push-out container view in that you can add child views to it. It will allow you to inspect and use properties that can help with positioning other views within it. You can access properties like height, width and safe area insets which can help you dynamically set the sizes of views within it so they look good on any size device.

Introduction


```
struct GeometryReader_Intro : View {  
 var body: some View {  
 VStack(spacing: 20) {  
 HeaderView("GeometryReader", subtitle: "Introduction", desc: "GeometryReader is a  
 container view that pushes out to fill up all available space. You use it to help with  
 positioning items within it.",  
 back: .clear)  
  
 GeometryReader { _ in  
 // No child views inside  
 }  
 .background(Color.pink)  
 .font(.title)  
 }  
 }  
}
```

In SwiftUI, when you see the word
"geometry", think size and position.

Alignment


```
struct GeometryReader_Alignment: View {  
 var body: some View {  
 VStack(spacing: 20) {  
 HeaderView("GeometryReader", subtitle: "Alignment", desc: "Child views within the  
GeometryReader are aligned in the upper left corner by default.", back: .clear)  
  
 GeometryReader {_ in  
 Image(systemName: "arrow.up.left")  
 .padding()  
 }  
 .background(Color.pink)  
 }  
 .font(.title)  
 }  
}
```


Notice that there is no alignment or positioning specified on the image.

Layers


```
struct GeometryReader_Layers: View {  
 var body: some View {  
 VStack(spacing: 20) {  
 HeaderView("GeometryReader", subtitle: "Layers", desc: "The child views within a  
GeometryReader will stack on top of each other, much like a ZStack.",  
back: .clear)  
  
 GeometryReader {_ in  
 Image(systemName: "18.circle")  
 .padding()  
 Image(systemName: "20.square")  
 .padding()  
 Image(systemName: "50.circle")  
 .padding()  
 }  
 .font(.largeTitle)  
 .foregroundColor(.white)  
 .background(Color.pink)  
 }  
 .font(.title)  
 }  
 }
```


Note, I wouldn't recommend using a GeometryReader in place of a ZStack.

ZStack provides convenient alignment options for layout that GeometryReader does not.

Getting Size


```
struct GeometryReader_GettingSize : View {  
 var body: some View {  
 VStack(spacing: 10) {  
 HeaderView("GeometryReader", subtitle: "Getting Size", desc: "Use the geometry  
reader when you need to get the height and/or width of a space.",  
back: .clear)  
 GeometryReader { geometryProxy in  
 VStack(spacing: 10) {  
 Text("Width: \(geometryProxy.size.width)")  
 Text("Height: \(geometryProxy.size.height)")  
 }  
 .padding()  
 .foregroundColor(.white)  
 }  
 .background(Color.pink)  
 .font(.title)  
 }  
 }  
}
```

Define a parameter to reference the geometry's coordinate space from a "proxy".

The GeometryProxy is a representation of the GeometryReader's size and coordinate space.

The `geometryProxy.size` will give you access to the height and width of the space the GeometryReader is taking up on the screen.

Positioning


```
struct GeometryReader_Positioning: View {  
 var body: some View {  
 VStack(spacing: 20) {  
 Text("GeometryReader").font(.largeTitle)  
 Text("Positioning").font(.title).foregroundColor(.gray)  
 Text("Use the GeometryProxy input parameter to help position child views at  
different locations within the geometry's view.")  
 .font(.title)  
 .padding()  
 }  
}
```

```
GeometryReader { geometryProxy in  
 Text("Upper Left")  
 .font(.title)  
 .position(x: geometryProxy.size.width/5,  
 y: geometryProxy.size.height/10)  
 Text("Lower Right")  
 .font(.title)  
 .position(x: geometryProxy.size.width - 90,  
 y: geometryProxy.size.height - 40)  
}  
 .background(Color.pink)  
 .foregroundColor(.white)
```

```
Text("Note: The position modifier uses the view's center point when setting the X  
and Y parameters.")  
 .font(.title)  
}  
}  
}
```


Getting Coordinates


```
struct GeometryReader_GettingCoordinates : View {
 var body: some View {
 VStack(spacing: 10) {
 HeaderView("GeometryReader", subtitle: "Getting Coordinates", desc: "Getting the
coordinates (x, y) of a geometry view is little different. Take a look at this example:",
back: .clear)

 GeometryReader { geometryProxy in
 VStack(spacing: 10) {
 Text("X: \(geometryProxy.frame(in: CoordinateSpace.local).origin.x)")
 Text("Y: \(geometryProxy.frame(in: CoordinateSpace.local).origin.y)")
 }
 .foregroundColor(.white)
 }
 .background(Color.pink)


 Text("The local coordinate space will always give you zeros.")
 Text("You need to look globally to get the coordinates inside the current view:")
 GeometryReader { geometryProxy in
 VStack(spacing: 10) {
 Text("X: \(geometryProxy.frame(in: .global).origin.x)")
 Text("Y: \(geometryProxy.frame(in: .global).origin.y)")
 }
 .foregroundColor(.white)
 }
 .background(Color.pink)
 .frame(height: 200)
 .font(.title)
 .padding(.horizontal)
 }
 }
}
```

I left out "CoordinateSpace" in this example (it's optional).

The global coordinate space is the entire screen. We are looking at the origin of the geometry proxy's frame within the entire screen.

Min Mid Max Coordinates


```
struct GeometryReader_MinMidMax: View {
 var body: some View {
 VStack(spacing: 20) {
 HeaderView("GeometryReader", subtitle: "Min Mid Max", desc: "You can also get the minimum (min), middle (mid), and maximum (max) X and Y coordinate from the geometry reader's frame.", back: .clear)
 GeometryReader { geometry in
 VStack(alignment: .leading, spacing: 20) {
 Text("Local Coordinate Space")
 HStack(spacing: 10) {
 // I'm converting to Int just so we don't have so many zeros
 Text("minX: \(Int(geometry.frame(in: .local).minX))")
 Spacer()
 Text("midX: \(Int(geometry.frame(in: .local).midX))")
 Spacer()
 Text("maxX: \(Int(geometry.frame(in: .local).maxX))")
 }
 Text("Global Coordinate Space")
 HStack(spacing: 10) {
 // I'm converting to Int just so we don't have so many zeros
 Text("minX: \(Int(geometry.frame(in: .global).minX))")
 Spacer()
 Text("midX: \(Int(geometry.frame(in: .global).midX))")
 Spacer()
 Text("maxX: \(Int(geometry.frame(in: .global).maxX))")
 }
 }
 }.padding(.horizontal)
 }
 }
}
```


Min Mid Max Coordinates Continued

```


.frame(height: 200)
.foregroundColor(.white)
.background(Color.pink)

HStack {
 GeometryReader { geometry in
 VStack(spacing: 10) {
 Text("minY: \(Int(geometry.frame(in: .global).minY))")
 Spacer()
 Text("midY: \(Int(geometry.frame(in: .global).midY))")
 Spacer()
 Text("maxY: \(Int(geometry.frame(in: .global).maxY))")
 }.padding(.vertical)
 }
 .foregroundColor(.white)
 .background(Color.pink)

 Image("MinMidMax")
 .resizable()
 .aspectRatio(contentMode: .fit)
 }
 .font(.title)
 .padding()
}

```

Notice how the min, mid and max values change as the geometry reader adapts to different device sizes.

Safe Area Insets

GeometryReader

SafeAreaInsets

GeometryReader can also tell you the safe area insets it has.

```
geometryProxy.safeAreaInsets.leading: 48.000000  
geometryProxy.safeAreaInsets.trailing: 48.000000  
geometryProxy.safeAreaInsets.top: 0.000000  
geometryProxy.safeAreaInsets.bottom: 21.000000
```

```
HeaderView("GeometryReader", subtitle: "SafeAreaInsets", desc: "GeometryReader can also tell you the safe area insets it has.",  
back: .clear)  
  
GeometryReader { geometryProxy in  
 VStack {  
 Text("geometryProxy.safeAreaInsets.leading: \(geometryProxy.safeAreaInsets.leading)")  
 Text("geometryProxy.safeAreaInsets.trailing: \(geometryProxy.safeAreaInsets.trailing)")  
 Text("geometryProxy.safeAreaInsets.top: \(geometryProxy.safeAreaInsets.top)")  
 Text("geometryProxy.safeAreaInsets.bottom: \(geometryProxy.safeAreaInsets.bottom)")  
 }  
 .padding()  
}  
.background(Color.pink)  
.foregroundColor(.white)
```

iOS 14

LazyHGrid

This SwiftUI content is locked in this
preview.

Similar to an HStack, the LazyHorizontalGrid will layout views horizontally but can be configured to use multiple rows and scroll off the screen. The word "lazy" here means that the child views are only created when SwiftUI needs them. This is called "lazy loading".

[UNLOCK THE BOOK TODAY FOR ONLY \\$55!](#)

iOS 14

LazyVGrid

This SwiftUI content is locked in this
preview.

Similar to an HStack, the LazyVerticalGrid will layout views vertically but can be configured to use multiple columns and scroll off the screen. The word “lazy” here means that the child views are only created when SwiftUI needs them. This is called “lazy loading”.

[UNLOCK THE BOOK TODAY FOR ONLY \\$55!](#)

ScrollViewReader

This SwiftUI content is locked in this
preview.

The Scroll View Reader gives you access to a function called `scrollTo`. With this function you can make a view within a scroll view visible by automatically

[UNLOCK THE BOOK TODAY FOR ONLY \\$55!](#)

iOS 15

ControlGroup

Use the ControlGroup to put similar types of controls together, such as buttons. In my opinion, the use of this seems limited.

This is a pull-in view.

iOS 15

Introduction


```
struct ControlGroup_Intro: View {  
 var body: some View {  
 VStack(spacing: 20.0) {  
 HeaderView("ControlGroup",  
 subtitle: "Introduction",  
 desc: "Use a ControlGroup view to group up related controls.")  
  
 ControlGroup {  
 Button("Hello!") { }  
 Button(action: {}) {  
 Image(systemName: "gearshape.fill")  
 }  
 }  
  
 DescView(desc: "You can change the default style to 'navigation':")  
 ControlGroup {  
 Button("Hello!") { }  
 Button(action: {}) {  
 Image(systemName: "gearshape.fill")  
 }  
 }.controlGroupStyle(.navigation)  
 .font(.title)  
 }  
 }  
}
```

Note: You may ask yourself when you would use this.

I think it makes more sense inside of toolbars as well as on macOS.

CONTROL VIEWS

Button

The Button is a pull-in view with a wide range of composition and customization options to be presented to the user. The button can be just text, just an image or both combined.

Introduction


```
VStack(spacing: 20) {  
 Text("Button")  
 .font(.largeTitle)  
 Text("Introduction")  
 .font(.title).foregroundColor(.gray)  
 Text("If you just want to show the default text style in a button then you can pass in a string as the first parameter")  
 ...  
 Button("Default Button Style") {  
 // Your code here  
 }  
 Text("You can customize the text shown for a button")  
 ...  
 Button(action: {  
 // Your code here  
 }) {  
 Text("Headline Font")  
 .font(.headline)  
 }  
 Divider()  
 Button(action: {}) {  
 Text("Foreground Color")  
 .foregroundColor(Color.red)  
 }  
 Divider()  
 Button(action: {}) {  
 Text("Thin Font Weight")  
 .fontWeight(.thin)  
 }  
}
```

Default text-only buttons.

Use this initializer to customize the text.

For more text customization options, see the chapter on Text.

Text Composition


```
struct Button_TextModifiers : View {  
 var body: some View {  
 VStack(spacing: 20) {  
 Text("Button").font(.largeTitle)  
 Text("Text Composition").foregroundColor(.gray)  
 Text("You can add more than one text view to a button. By default, the views are  
 composed within an HStack.")  
 .padding().frame(maxWidth: .infinity)  
 .background(Color.purple)  
 .foregroundColor(.white).font(.title)  
  
 Button(action: {}, label: {  
 Text("Forgot Password?")  
 Text("Tap to Recover")  
 .foregroundColor(.orange)  
 })  
  
 Text("Using a VStack")  
 .padding().frame(maxWidth: .infinity)  
 .background(Color.purple)  
 .foregroundColor(.white)  
  
 Button(action: {}, label: {  
 VStack {  
 Text("New User")  
 Text("(Register Here)").font(.body)  
 }  
 })  
 .font(.title)  
 }  
}
```

Views arranged horizontally by default.

With Backgrounds

```
Text("Button").font(.largeTitle)
Text("With Backgrounds").font(.title).foregroundColor(.gray)
Text("As with most views, we can also customize the background and add a shadow.")
 .padding().frame(maxWidth: .infinity)
 .background(Color.purple)
 .foregroundColor(.white).font(.title)


Button(action: {}) {
 Text("Solid Button")
 .padding()
 .foregroundColor(Color.white)
 .background(Color.purple)
 .cornerRadius(8)
}
Button(action: {}) {
 Text("Button With Shadow")
 .padding(12)
 .foregroundColor(Color.white)
 .background(Color.purple)
 .cornerRadius(8)
}
.shadow(color: Color.purple, radius: 20, y: 5) // See more info in the section on Shadows

Button(action: {}) {
 Text("Button With Rounded Ends")
 .padding(EdgeInsets(top: 12, leading: 20, bottom: 12, trailing: 20))
 .foregroundColor(Color.white)
 .background(Color.purple)
 .cornerRadius(.infinity) // Infinity will always give you the perfect corner no matter
 the size of the view.
}
```

You will learn another way to do this using Shapes in the "Other Views" chapter.

With Borders


```
Text("Button").font(.largeTitle)
Text("With Borders").font(.title).foregroundColor(.gray)
Text("Applying borders can add a nice effect to your buttons. Here are some options.")
 .padding().frame(maxWidth: .infinity)
 .background(Color.purple)
 .foregroundColor(.white).font(.title)

Button(action: {}) {
 Text("Square Border Button")
 .padding()
 .border(Color.purple)
}
Button(action: {}) {
 Text("Rounded Border Button")
 .padding()
 .border(Color.purple)
 .cornerRadius(10)
}
Text("Look what happened when I tried to add a corner radius to the border. It is clipping the corners. Here is a different way you can accomplish this:")
 ...
Button(action: {}) {
 Text("Border Button")
 .padding()
 .background(
 RoundedRectangle(cornerRadius: 10)
 .stroke(Color.purple, lineWidth: 2)
 )
}
```

With SF Symbols


```
Button(action: {}) {
 Text("Button With Symbol")
 .padding(.horizontal)
 Image(systemName: "gift.fill")
}
.padding()
.foregroundColor(Color.white)
.background(Color.purple)
.cornerRadius(8)

Button(action: {}) {
 Image(systemName: "magnifyingglass")
 Text("Search")
 .padding(.horizontal)
}
.padding()
.foregroundColor(Color.white)
.background(Color.purple)
.cornerRadius(8)

Button(action: {}) {
 VStack {
 Image(systemName: "video.fill")
 Text("Record")
 .padding(.horizontal)
 }
}
.padding()
.foregroundColor(Color.white)
.background(Color.purple)
.cornerRadius(.infinity)
```

For even more ways to customize buttons, see the chapter on **Paints** where you can learn how to apply the 3 different gradients to them.

With Images

```
struct Button_WithPhotos: View {  
 var body: some View {  
 VStack(spacing: 20) {  
 Text("Button").font(.largeTitle)  
 Text("With Images")  
 .font(.title).foregroundColor(.gray)  
 Text("Buttons work fine with the SF Symbols. But what if you wanted to use a photo? Look what happens:")  
 }  
 }  
}
```

Look what happens:

```
...  
 Button(action: {}) {  
 Image("yosemite")  
 .cornerRadius(40)  
 }
```


This is because the image rendering mode is set to `"template"` by default. This means all non-transparent areas will use the accent color. You need to change the rendering mode to fix this.

```
 .padding().frame(maxWidth: .infinity)  
 .background(Color.purple)  
 .font(.title)
```

```
 Button(action: {}) {  
 Image("yosemite")  
 // Change rendering mode to original  
 .renderingMode(.original)  
 .cornerRadius(40)  
 }  
}
```

Floating Action Button

```
ZStack {  
 VStack(spacing: 40) {  
 Text("Button")  
 .font(.largeTitle)  
  
 Text("Floating")  
 .font(.title).foregroundColor(.gray)  
  
 Text("You can also create floating buttons by using a ZStack so the button on the top layer, over everything else")  
 ...  
 Spacer()  
 }  
  
 VStack {  
 Spacer()  
 HStack {  
 Spacer()  
 Button(action: {}) {  
 Image(systemName: "plus")  
 .font(.title)  
 }  
 .padding(20)  
 .foregroundColor(Color.white)  
 .background(Color.purple)  
 .cornerRadius(.infinity)  
 }  
 .padding(.trailing, 30) // Add 30 points on the trailing side of the button  
 }  
}
```


See the section on the **Overlay** modifier in the **Layout Modifiers** chapter for more ways to accomplish the same thing.

ColorPicker

This SwiftUI content is locked in this preview.

The ColorPicker control allows you to give users the ability to select a color. This could be useful if you want to allow users to set the color of visual elements on the user interface.

This is a push-out horizon

UNLOCK THE BOOK TODAY FOR ONLY \$55!

DatePicker

The date picker provides a way for the user to select a date and time. You bind the selected date to a property. You can read this property to find out what was selected or set this property for the DatePicker to show the date you want.
(Note: If you have to support the DatePicker for iOS 13, then it will look different from what you see in this chapter.)

This is a push-out view.

Introduction

```
struct DatePicker_Intro: View {  
 @State private var date = Date()  
  
 var body: some View {  
 VStack(spacing: 20) {  
 HeaderView("DatePicker",  
 subtitle: "Introduction",  
 desc: "The DatePicker will just show a date that can be tapped on like a  
button. You can add an optional label to it.", back: .green)  
  
 Text("Default style pulls in:")  
  
 DatePicker("Today", selection: $date, displayedComponents: .date)  
 .labelsHidden() ←  
 .padding(.horizontal)  
  
 Text("With label:")  
  
 DatePicker("Today", selection: $date, displayedComponents: .date)  
 .padding(.horizontal)  
 .font(.title)  
 }  
 }  
}
```


Text("Default style pulls in:")

```
DatePicker("Today", selection: $date, displayedComponents: .date)  
 .labelsHidden() ←  
 .padding(.horizontal)
```

Hiding the label makes this view pull in.

Text("With label:")

```
DatePicker("Today", selection: $date, displayedComponents: .date)  
 .padding(.horizontal)
```

What you see here is representative of the **compact** date picker style
(text representation of the date).

There are other styles available...

DatePicker

Styles

iOS 14


```
struct DatePicker_Styles: View {  
 @State private var date = Date()  
  
 var body: some View {  
 VStack(spacing: 0) {  
 HeaderView("DatePicker",  
 subtitle: "Styles",  
 desc: "Graphical Style", back: .green)  
  
 DatePicker("Birthday", selection: $date, displayedComponents: .date)  
 .datePickerStyle(.graphical)  
 .frame(width: 320)  
  
 DescView(desc: "Wheel Style", back: .green)  
 DatePicker("Birthday", selection: $date, displayedComponents: .date)  
 .datePickerStyle(.wheel)  
 .labelsHidden()  
  
 }  
 .font(.title)  
 .ignoresSafeArea(edges: .bottom)  
 }  
}
```

Notice we didn't have to hide the labels on the graphical style. It's not shown. (But you should keep it set for accessibility purposes.)

For datePickerStyle, use:

< iOS 15

GraphicalDatePickerStyle()
WheelDatePickerStyle()

iOS 15+

.graphical
.wheel

Displayed Components


```
struct DatePicker14_DisplayedComponents: View {  
 @State private var date = Date()  
  
 var body: some View {  
 VStack(spacing: 20) {  
 HeaderView("DatePicker - iOS 14+",  
 subtitle: "Displayed Components",  
 desc: "You can show more than just a date. You can also show just the  
time or a combination of date and time.", back: .green)  
  
 DatePicker("Today", selection: $date, displayedComponents: .hourAndMinute)  
 .labelsHidden()  
 .padding(.horizontal)  
  
 DatePicker("Today", selection: $date, displayedComponents: [.hourAndMinute, .date])  
 .labelsHidden()  
 .padding(.horizontal)  
 .buttonStyle(.bordered)  
 }  
 .font(.title)  
 }  
}
```

Note that the order of the displayed components does not affect the displayed order. The hour and minute still come second.

Displayed in Form


```
struct DatePicker_InForm: View {
 @State private var date = Date()

 var body: some View {
 VStack(spacing: 20) {
 HeaderView("DatePicker",
 subtitle: "Used in a Form",
 desc: "When used in a form, the date
 picker uses the compact styling by default.",
 back: .green)

 Form {
 DatePicker("Today", selection: $date,
 displayedComponents: .date)
 }

 Section {
 Text("Graphical Picker Style:")
 DatePicker("Birthday", selection: $date,
 displayedComponents: .date)
 .datePickerStyle(.graphical)
 }
 }
 .font(.title)
 }
}
```


When the compact style is tapped, a pop up shows the graphical date picker.

Customizing

iOS 14


```
struct DatePicker_Customizing: View {  
 @State private var date = Date()  
  
 var body: some View {  
 VStack(spacing: 30) {  
 HeaderView("DatePicker",  
 subtitle: "Customizing",  
 desc: "Customize the background and accent color:", back: .green)  
  
 DatePicker("Birthday", selection: $date, displayedComponents: .date)  
 .datePickerStyle(.graphical)  
 .accentColor(.green)  
 .padding()  
 .background(RoundedRectangle(cornerRadius: 20)  
 .fill(Color.green)  
 .opacity(0.1)  
 .shadow(radius: 1, x: 4, y: 4))  
 .padding(.horizontal)  
  
 DatePicker("Today", selection: $date, displayedComponents: .date)  
 .frame(height: 50)  
 .padding()  
 .background(Rectangle()  
 .fill(Color.green)  
 .shadow(radius: 4)  
 .opacity(0.2))  
 }  
 .font(.title)  
 }  
}
```


Custom Selector


```
struct DatePicker_CustomSelector: View {  
 @State private var date = Date()  
  
 var body: some View {  
 VStack(spacing: 30) {  
 HeaderView("DatePicker",  
 subtitle: "Custom Selector",  
 desc: "At this time we can not customize the color of the text or  
 background. Here are some other options though.", back: .green)  
  
 DatePicker("Today", selection: $date, displayedComponents: .date)  
 .labelsHidden()  
 .background(RoundedRectangle(cornerRadius: 8, style: .continuous)  
 .fill(Color.green).opacity(0.2))  
  
 DescView(desc: "What does NOT work:", back: .green)  
 Form {  
 DatePicker("accentColor", selection: $date, displayedComponents: .date)  
 .accentColor(.green)  
  
 DatePicker("foregroundColor", selection: $date, displayedComponents: .date)  
 .foregroundColor(.green)  
  
 DatePicker("foregroundStyle", selection: $date, displayedComponents: .date)  
 .foregroundStyle(.green, .green, .green)  
  
 DatePicker("tint", selection: $date, displayedComponents: .date)  
 .tint(.green)  
 }  
 .font(.body)  
 }  
 .font(.title)  
 }  
}
```

Using a cornerRadius of 8 and a continuous corner style is the best I could get to match the existing gray background.

Form

The Form view is a great choice when you want to show settings, options, or get some user input. It is easy to set up and customize as you will see on the following pages.

This is a push-out view.

Introduction

```
struct Form_Intro : View {  
 var body: some View {  
 Form {  
 Section {  
 Text("This is a Form!")  
 .font(.title)  
 Text("You can put any content in here")  
 Text("The cells will grow to fit the content")  
 Text("Remember, it's just views inside of views")  
 }  
  
 Section {  
 Text("Limitations")  
 .font(.title)  
 Text("There are built-in margins that are difficult to get around. Take a look  
at the color below so you can see where the margins are:")  
 Color.purple  
 }  
  
 Section {  
 Text("Summary")  
 .font(.title)  
 Text("Pretty much what you see here is what you get.")  
 }  
 }  
 }  
}
```


Section Headers and Footers

```
struct Form_HeadersAndFooters : View {  
 var body: some View {  
 Form {  
 Section(header: Text("Section Header Text")) {  
 Text("You can add any view in a section header")  
 Text("Notice the default foreground color is gray")  
 }  
 Section(header: SectionTextAndImage(name: "People", image:  
 "person.2.square.stack.fill")) {  
 Text("Here's an example of a section header with image and text")  
 }  
 Section(header: Text(""), footer: Text("Total: $5,600.00").bold()) {  
 Text("Here is an example of a section footer")  
 }  
 }  
 }  
  
 struct SectionTextAndImage: View {  
 var name: String  
 var image: String  
 var body: some View {  
 HStack {  
 Image(systemName: image).padding(.trailing)  
 Text(name)  
 }  
 .padding()  
 .font(.title)  
 .foregroundColor(Color.purple)  
 }  
 }  
}
```


List Row Background

```
struct Form_ListRowBackground : View {
 var body: some View {
 Form {
 Section(header: Text("Form").font(.largeTitle)) {
 Text("List Row Background")
 .foregroundColor(.gray)


 Text("Forms and Lists allow you to set a background view with a function called
\"listRowBackground(view:)\"")
 .fixedSize(horizontal: false, vertical: true)
 // Using fixedSize is another way to get text not to truncate.
 // See chapter on "Layout Modifiers" in full book.

 Text("You can call this modifier function on just one row, like this.")
 .listRowBackground(Color.purple)
 .foregroundColor(.white)
 }
 }
 }
}


Section(header: Text("Whole Section")
 .font(.title).foregroundColor(.gray)) {
 Text("Or you can set a view or color for a whole section.")

 Image(systemName: "smiley.fill")
 .frame(maxWidth: .infinity, alignment: .center)
 .font(.largeTitle)

 Text("Note, even though the color is
set on the Section, the color of
the section header is not
affected.")
 .fixedSize(horizontal: false, vertical: true)
 }
}
.foregroundColor(.white)
.listRowBackground(Color.purple)
}.font(.title)
```


Background Images


```
Form {
```

```
 Section(header: Text("Form")
 .font(.largeTitle).bold()
 .foregroundColor(.white)) {
 Text("List Row Background")
 .font(.title)
 .foregroundColor(.gray)
 Text("Images work a little differently as you can see here.")
 Text("The image is actually set on a row on the second section.")
 }
```

```
 Section(header: Text("Images")
 .font(.title)
 .foregroundColor(.white)) {
```

```
 Text("An image is set as a background for the row below. This works fine for rows, but when you use an image on the section level, it is repeated for all rows.")
 Text("The image is set on THIS row, but it extends past the bounds. It also hides the row below this one and goes under the previous rows.")
```


```
 Text("The image is set on THIS row, but it extends past the bounds. It also hides the row below this one and goes under the previous rows.")
```

```
 .foregroundColor(.white)
 .foregroundColor(.white)
 .listRowBackground(Image("water")
 .clipped()
 .blur(radius: 3))
 }
```

```
}
```

List Row Inset


```
struct Form_ListRowInset : View {
 var body: some View {
 Form {
 Section(header: Text("Form").font(.largeTitle)) {
 Text("List Row Inset")
 .font(.title)
 .foregroundColor(.gray)
 Text("Using this color, you can see where the default margins are:")
 Color.purple
 Text("You can use the List Row Inset modifier to adjust the margins:")
 Color.purple
 .listRowInsets(EdgeInsets(top: 0, leading: 0, bottom: 0, trailing: 0))
 }
 Section(header: Text("Row Inset Uses"))
 .font(.title).foregroundColor(.gray)) {
 Text("Other possible uses could be for indenting")
 Text("Indent Level 1")
 .listRowInsets(EdgeInsets(top: 0, leading: 40, bottom: 0, trailing: 0))
 Text("Indent Level 2")
 .listRowInsets(EdgeInsets(top: 0, leading: 80, bottom: 0, trailing: 0))
 Text("Or Vertical Alignment")
 Text("Top")
 .listRowInsets(EdgeInsets(top: -20, leading: 40, bottom: 0, trailing: 0))
 Text("Bottom")
 .listRowInsets(EdgeInsets(top: 20, leading: 40, bottom: 0, trailing: 0))
 }
 }
 }
}
```


With Controls

Controls in a Form

This will give you an idea of how different controls are rendered in a Form.


```
struct Form_WithControls : View {
 @State private var isOn = true
 @State private var textFieldData = "This is a text field"

 var body: some View {
 Form {
 Section(header: SectionHeader(name: "Controls in a Form")) {
 Text("This will give you an idea of how different controls are rendered in a Form.")
 }

 Section {
 Button(action: {}) { Text("Button") }
 Toggle(isOn: $isOn) { Text("Toggle") }
 Stepper(onIncrement: {}, onDecrement: {}) { Text("Stepper") }
 TextField("", text: $textFieldData)
 .textFieldStyle(RoundedBorderTextFieldStyle())
 Image(systemName: "leaf.arrow.circlepath").font(.title)
 Circle()

 Text("Notice shapes are centered 🤝")
 TextField("", text: $textFieldData)
 .textFieldStyle(RoundedBorderTextFieldStyle())
 }
 }
 }
}

struct SectionHeader: View {
 var name: String

 var body: some View {
 Text(name)
 .font(.largeTitle)
 .foregroundColor(Color.gray)
 }
}
```

GroupBox

iOS 14

GroupBox

This SwiftUI content is locked in this
preview.

The group box is container for grouping similar items together.

The GroupBox is a pull-in

UNLOCK THE BOOK TODAY FOR ONLY \$55!

iOS 14

Label

This SwiftUI content is locked in this preview.

The label view is a pretty simple view that will handle the layout, spacing and formatting of an image and text that you pass into it.

This is a pull-in view.

UNLOCK THE BOOK TODAY FOR ONLY \$55!

Link

iOS 14

Link

This SwiftUI content is locked in this
preview.

The Link is similar to the Button or the NavigationLink except it can navigate you to a place outside your app.

This is a pull-in view.

UNLOCK THE BOOK TODAY FOR ONLY \$55!

List

Using a List view is the most efficient way of displaying vertically scrolling data. You can display data in a ScrollView, as you will see later on, but it will not be as efficient in terms of memory or performance as the List view.

With Static Views


```
struct List_WithStaticData: View {  
 var body: some View {  
 VStack(spacing: 20) {  
 Text("List").font(.largeTitle)  
 Text("Static Data").font(.title).foregroundColor(.gray)  
 Text("You can show static views or data within the List view. It does not have to be bound with data. It gives you a scrollable view.")  
 .frame(maxWidth: .infinity)  
 .font(.title).padding()  
 .background(Color.orange)  
 .layoutPriority(1)  
 .foregroundColor(.black)  
  
 List {  
 Text("Line One")  
 Text("Line Two")  
 Text("Line Three")  
 Image("profile")  
 Button("Click Here", action: {})  
 .foregroundColor(.green)  
 HStack {  
 Spacer()  
 Text("Centered Text")  
 Spacer()  
 }.padding()  
 }  
 .font(.title)  
 }  
 }  
}
```

With Data


```
struct List_WithData : View {  
 var stringArray = ["This is the simplest List", "Evans", "Lemuel James Guerrero", "Mark",  
"Durtschi", "Chase", "Adam", "Rodrigo", "Notice the automatic wrapping when the content is  
larger"]  
  
 var body: some View {  
 List(stringArray, id: \.self) { string in  
 Text(string)  
 }  
 .font(.largeTitle) // Apply this font style to all items in the list  
 }  
}
```

What is that `.id` parameter?

You use this parameter to tell the List how it can uniquely identify each row by which value. The List needs to know this so it can compare rows by this value to perform different operations like reordering and deleting rows for us.

In this scenario, we are using “self” to say, “Just use the value of the string itself to uniquely identify each row.”

Grouped List Style

```
var data = ["Grouped List Style", "This list is using the group list style", "Evans", "Lemuel James Guerrero", "Mark", "Durtschi", "Chase", "Adam", "Rodrigo"]
```

```
var body: some View {
 List(data, id: \.self) { datum in
 HStack {
 Text(datum)
 .font(datum == "Grouped List Style"
 ? Font.largeTitle : Font.body)

 Spacer()

 Image(systemName: datum == "Mark"
 ? "circle.fill" : "circle")
 .foregroundColor(Color.green)
 }
 }
 // Change the List Style to Grouped
 .listStyle(GroupedListStyle())
}
```


Notice that with the grouped list style that the rows don't continue past the last one.

One more thing to note is that inside the List you see an HStack used for the row. This is optional. By default, **the list will implicitly use an HStack for the row** if one is not specified.

Custom Rows

```
struct List_CustomRows : View {
 var data = ["Custom Rows!", "Evans", "Lemuel James Guerrero", "Mark", "Durtschi", "Chase",
 "Adam", "Rodrigo"]


 var body: some View {
 List(data, id: \.self) { datum in
 CustomRow(content: datum)
 }
 }
}

struct CustomRow: View {
 var content: String

 var body: some View {
 HStack {
 Image(systemName: "person.circle.fill")
 Text(content)
 Spacer()
 }
 .foregroundColor(content == "Custom Rows!" ? Color.green : Color.primary)
 .font(.title)
 .padding([.top, .bottom])
 }
}
```


Delete Rows


```
struct List_Delete : View {  
 @State var data = ["Swipe to Delete", "Practice Coding", "Grocery shopping", "Get tickets",  
 "Clean house", "Do laundry", "Cook dinner", "Paint room"]  
  
 var body: some View {  
 List {  
 Section(header: Text("To Do").padding()) {  
 ForEach(data, id: \.self) { datum in  
 Text(datum).font(Font.system(size: 24)).padding()  
 }  
 .onDelete(perform: delete) // Enables swipe to delete  
 }  
 }  
 }  
  
 func delete(at indexes: IndexSet) {  
 if let first = indexes.first {  
 data.remove(at: first)  
 }  
 }  
}
```

onDelete, onMove, onInsert

These three functions only work on views that implement the `DynamicViewContent` protocol. Currently, the only view that conforms to the `DynamicViewContent` protocol is the `ForEach` view. So these functions are only available on a `ForEach` view, not a `List` view.

Move Rows


```
struct List_MoveRow : View {
 @State var data = ["Hit the Edit button to reorder", "Practice Coding", "Grocery shopping",
 "Get tickets", "Clean house", "Do laundry", "Cook dinner", "Paint room"]

 var body: some View {
 NavigationView {
 List {
 ForEach(data, id: \.self) { datum in
 Text(datum).font(Font.system(size: 24)).padding()
 }
 .onMove(perform: moveRow)
 }
 .navigationBarTitle(Text("To Do"))
 .navigationBarItems(trailing: EditButton()) // Add button to Nav bar
 .accentColor(.green) // Changes color of buttons
 }

 func moveRow(from indexes: IndexSet, to destination: Int) {
 if let first = indexes.first {
 data.insert(data.remove(at: first), at: destination)
 }
 }
 }
}
```

What is EditButton()?

This is a built-in function that returns a view (Button) that will automatically toggle edit mode on the List. Its text says "Edit" and then when tapped you will see the move handles appear on the rows and the button text says "Done".

List Row Background

```


struct Todo: Identifiable {
 let id = UUID()
 var action = ""
 var due = ""
 var isIndented = false
}

struct List_ListRowBackground : View {
 @State private var newToDo = ""

 @State var data = [
 Todo(action: "Practice Coding", due: "Today"),
 Todo(action: "Grocery shopping", due: "Today"),
 Todo(action: "Get tickets", due: "Tomorrow"),
 Todo(action: "Clean house", due: "Next Week"),
 Todo(action: "Do laundry", due: "Next Week"),
 Todo(action: "Cook dinner", due: "Next Week"),
 Todo(action: "Paint room", due: "Next Week")
 ]

 var body: some View {
 List {
 Section(header:
 VStack {
 Text("To Do").font(.title)
 HStack {
 TextField("new todo", text: $newToDo)
 .textFieldStyle(RoundedBorderTextFieldStyle())
 Button(action: {
 self.data.append(Todo(action: self.newToDo))
 self.newToDo = ""
 })
 }
 }
 )
 }
 }
}

```


List Row Background Continued

```

 })
 .Image(systemName: "plus.circle.fill").font(.title)
 }
}
.padding(
 EdgeInsets(top: 50, leading: 16, bottom: 16, trailing: 16))
) {
 ForEach(data) { datum in
 Text(datum.action)
 .font(Font.system(size: 24))
 .foregroundColor(self.getTextColor(due: datum.due))
 // Turn row green if due today
 .listRowBackground(datum.due == "Today" ? Color.green : Color.clear)
 .padding()
 }
}
.edgesIgnoringSafeArea(.vertical)
}

```


Notice the `.listRowBackground` function is on the view inside the `ForEach`. You want to call this function on whatever view will be inside the row, not on the List itself.

```

// This logic was inline but the compiler said it was "too complex" 🤦
func getTextColor(due: String) -> Color {
 due == "Today" ? Color.black : Color.primary
}

```

List Row Inset


```
struct List_ListRowInsets : View {  
 @State private var newToDo = ""  
  
 @State var data = [  
 Todo(action: "Practice using List Row Insets", due: "Today"),  
 Todo(action: "Grocery shopping", due: "Today"),  
 Todo(action: "Vegetables", due: "Today", isIndented: true),  
 Todo(action: "Spices", due: "Today", isIndented: true),  
 Todo(action: "Cook dinner", due: "Next Week"),  
 Todo(action: "Paint room", due: "Next Week")  
 ]  
  
 var body: some View {  
 GeometryReader { gr in  
 List {  
 Section(header:  
 VStack {  
 Text("To Do")  
 .font(.title)  
 .foregroundColor(.white)  
 HStack {  
 TextField("new todo", text: self.$newToDo)  
 .textFieldStyle(RoundedBorderTextFieldStyle())  
 Button(action: {  
 self.data.append(Todo(action: self.newToDo))  
 self.newToDo = ""  
 }) {  
 Image(systemName: "plus.circle.fill")  
 .font(.title)  
 }  
 }  
 }  
 )  
 }  
 }  
 }  
}
```


List Row Inset Continued


```
 .foregroundColor(.white)
 }
}
.padding(EdgeInsets(top: 50, leading: 26, bottom: 16, trailing: 16))
.background(Color.green)
.frame(width: gr.size.width)
) {
 ForEach(self.data) { datum in
 Text(datum.action)
 .font(.title)
 .padding()
 // Inset row based on data
 .listRowInsets(EdgeInsets(top: 0,
 leading: datum.isIndented ? 60 : 20,
 bottom: 0, trailing: 0))
 }
}
.edgesIgnoringSafeArea(.vertical)
}
```

Headers and Footers


```
struct List_HeadersAndFooters : View {
 var data = ["Evans", "Lemuel James Guerrero", "Mark", "Durtschi", "Chase", "Rodrigo"]
 var body: some View {
 List {
 Section(header: Header(), footer: Text("7 People on Staff")) {
 // ForEach will handle the row creation within the section
 ForEach(data, id: \.self) { datum in
 NameRow(content: datum)
 }
 }
 }.edgesIgnoringSafeArea(.top)
 }
 // The views used for the header and footer
 struct Header: View {
 var body: some View {
 Image("mountains")
 .overlay(Text("STAFF"))
 .font(Font.system(size: 120, design: Font.Design.serif))
 .foregroundColor(.green)
 }
 }
 struct NameRow: View {
 var content: String
 var body: some View {
 HStack {
 Image("PineTree").foregroundColor(Color.green)
 Text(content)
 Spacer()
 }.padding()
 }
 }
}
```

In order to set a foregroundColor on an image ("Pinetree"), that image has to be set to render as a template image.

iOS 14

iOS 15

Additional List Content

Discover even more you can do with a list including: customizing separators (or removing them), swipe actions, section separators, safe area insets, apply tints and header/footer list styles.

This SwiftUI content is locked in this
preview.

UNLOCK THE BOOK TODAY FOR ONLY \$55!

Menu

The Menu view allows you to attach actions to a view. You basically add some buttons (with or without images) and define a label, or a visible view to the user. When the user taps the label, the actions will show.

This is similar to the **contextMenu** modifier (in the Controls Modifiers chapter) where you can attach a menu to any view that becomes visible when you long-press the view.

This is a pull-in view.

NavigationView

The NavigationView is a little different in that it will fill the whole screen when used. You will never have to specify its size. But there are some ways you can customize it which you will see in the following pages.

This is a push-out view.

Introduction

```
struct Navigation_Intro : View {  
 var body: some View {  
 NavigationView {  
 ZStack {  
 Color("Theme3BackgroundColor")  
 VStack(spacing: 25) {  
 Image(systemName: "globe")  
 .font(.largeTitle)  
  
 HeaderView("NavigationView",  
 subtitle: "Introduction",  
 desc: "Having a NavigationView will show nothing unless you also  
include a navigationTitle modifier.",  
 back: Color("Theme3ForegroundColor"),  
 textColor: Color("Theme3BackgroundColor"))  
  
 Spacer()  
 }  
 .font(.title)  
 .padding(.top, 25)  
 }  
 // This creates a title in your nav bar  
 .navigationTitle("Navigation Views")  
 .ignoresSafeArea(edges: .bottom)  
 }  
 }  
}
```

The `navigationTitle` goes **INSIDE** the `NavigationView`, not on it.

Also notice that the default style of the nav bar is large. How can you change this?

Background Color

```
struct Navigation_BackgroundColor: View {  
 var body: some View {  
 NavigationView {  
 ZStack {  
 Color("Theme3BackgroundColor")  
 .ignoresSafeArea() // Allows background color to go BEHIND large nav bar.  
  
 VStack(spacing: 25) {  
 Image(systemName: "globe")  
 .font(.largeTitle)  
 HeaderView("NavigationView", subtitle: "Background Color", desc: "With the  
larger navigation bar, you can have a background color extend underneath it.",  
 back: Color("Theme3ForegroundColor"),  
 textColor: Color("Theme3BackgroundColor"))  
  
 Spacer()  
 }  
 .font(.title)  
 .padding(.top, 25)  
 }  
 .navigationTitle("Navigation Views")  
 }  
 }  
}
```


Display Mode

8:28

Navigation Views

NavigationView

Display Mode

For the navigation bar display mode, you can specify if you want it large or small (inline) or just automatic.

```
struct Navigation_DisplayMode: View {  
 var body: some View {  
 NavigationView {  
 ZStack {  
 Color("Theme3BackgroundColor")  
 VStack(spacing: 25) {  
 Image(systemName: "globe")  
 .font(.largeTitle)  
  
 HeaderView("NavigationView",  
 subtitle: "Display Mode",  
 desc: "For the navigation bar display mode, you can specify if  
you want it large or small (inline) or just automatic.",  
 back: Color("Theme3ForegroundColor"),  
 textColor: Color("Theme3BackgroundColor"))  
  
 Spacer()  
 }  
 .font(.title)  
 .padding(.top, 25)  
 }  
 .navigationTitle("Navigation Views")  
 // Use .inline for the smaller nav bar  
 .navigationBarTitleDisplayMode(.inline)  
 .ignoresSafeArea(edges: .bottom)  
 }  
 }  
}
```


Using .inline will render the
smaller nav bar.

NavigationBarHidden


```
struct Navigation_BarHidden: View {  
 @State private var isHidden = true  
  
 var body: some View {  
 NavigationView {  
 ZStack {  
 Color("Theme3BackgroundColor")  
 VStack(spacing: 25) {  
 Image(systemName: "globe").font(.largeTitle)  
  
 HeaderView("NavigationView",  
 subtitle: "Navigation Bar Hidden",  
 desc: "If you don't want to show a navigation bar, you can use  
 the navigationBarHidden modifier to hide it.",  
 back: Color("Theme3ForegroundColor"),  
 textColor: Color("Theme3BackgroundColor"))  
  
 Toggle("Hide Nav Bar", isOn: $isHidden)  
 .padding()  
  
 Spacer()  
 }  
 .font(.title)  
 .padding(.top, 70)  
 }  
 // Hide when the Toggle is on  
 .navigationBarHidden(isHidden)  
 .ignoresSafeArea(edges: .bottom)  
 }  
 }  
}
```

Notice the `navigationBarHidden` modifier is INSIDE the `NavigationView`.

Navigation Bar Items


```
struct Navigation_NavBarItems : View {
 var body: some View {
 NavigationView {
 VStack(spacing: 25) {
 Image(systemName: "globe").font(.largeTitle)


 HeaderView("NavigationView",
 subtitle: "Navigation Bar Items",
 desc: "You can add navigation bar buttons to the leading or trailing
 (or both) sides of a navigation bar.",
 back: Color("Theme3ForegroundColor"),
 textColor: Color("Theme3BackgroundColor"))

 Spacer()
 }
 .font(.title)
 .padding(.top, 25)
 .navigationTitle("Navigation Bar Buttons")
 .navigationBarTitleDisplayMode(.inline)
 .toolbar {
 ToolbarItem(placement: .navigationBarLeading) {
 Button(action: {}) {
 Image(systemName: "bell.fill")
 .padding(.horizontal)
 }
 }
 ToolbarItem(placement: .navigationBarTrailing) {
 Button("Actions", action: { })
 }
 }
 }
 .accentColor(.pink)
 }
}
```

For more ways on how to use the toolbar modifier, go to the “Controls Modifiers” chapter > “Toolbar” section.

Use the accentColor on the NavigationView to change the color of the buttons.

NavigationBarBackButtonHidden

You can hide the back button in the navigation bar for views by using a modifier. (Code on next page.)

This is good in scenarios where you supply another button to navigate the user back or you want to supply your own custom back button (see next example for custom back button).

NavigationBarBackButtonHidden - Code

```
// First Screen
struct Navigation_BackButtonHidden: View {
 var body: some View {
 NavigationView {
 ZStack {
 Color("Theme3BackgroundColor")
 VStack(spacing: 25) {
 Image(systemName: "globe").font(.largeTitle)
 Text("NavigationView").font(.largeTitle)
 Text("Back Button Hidden").foregroundColor(.gray)
 Image("NavBarBackButtonHidden")

 NavigationLink("Go To Detail", destination: BackButtonHiddenDetail())
 Spacer()
 }
 .font(.title)
 .padding(.top, 70)
 }
 .navigationTitle("Navigation Views")
 .ignoresSafeArea(edges: .bottom)
 }
 }
}

// Second Screen
struct BackButtonHiddenDetail: View {
 @Environment(\.presentationMode) var presentationMode

 var body: some View {
```

Use `NavigationLink` to navigate to a new screen.
More about `NavigationLink` in the next section.

This will allow you to navigate backward.

NavigationBarBackButtonHidden - Code

```
ZStack {  
 Color("Theme3BackgroundColor")  
 VStack(spacing: 25) {  
 Image(systemName: "globe").font(.largeTitle)  
 Text("NavigationView").font(.largeTitle)  
 Text("Back Button Hidden").foregroundColor(.gray)  
 Image("NavBarBackButtonHidden")  
 Text("This nav bar has no back button because it was hidden on this view.")  
 .frame(maxWidth: .infinity)  
 .padding()  
 .background(Color("Theme3ForegroundColor"))  
 .foregroundColor(Color("Theme3BackgroundColor"))  
  
 Button("Go Back") {  
 self.presentationMode.wrappedValue.dismiss()  
 }  
  
 Spacer()  
 }  
 .font(.title)  
 .padding(.top, 50)  
}  
.navigationTitle("Detail View")  
.navigationBarTitleDisplayMode(.inline)  
.ignoresSafeArea(edges: .bottom)  
// Hide the back button  
.navigationBarBackButtonHidden(true)  
}
```

Dismissing what is being presented will navigate you back to the previous view.

Hide the back button.

Custom Back Button


```
struct Navigation_CustomBackButton_Detail: View {
 @Environment(\.presentationMode) var presentationMode

 var body: some View {
 ZStack {
 Color("Theme3BackgroundColor")
 VStack(spacing: 25) {
 Image(systemName: "globe").font(.largeTitle)
 HeaderView("NavigationView",
 subtitle: "Custom Back Button",
 desc: "Hide the system back button and then use toolbar modifier to
 add a leading button.",
 back: Color("Theme3ForegroundColor"),
 textColor: Color("Theme3BackgroundColor"))
 Image("NavBarBackButtonHidden")
 Spacer()
 }
 .font(.title)
 .padding(.top, 50)
 }
 .navigationTitle("Detail View")
 .navigationBarTitleDisplayMode(.inline)
 .ignoresSafeArea(edges: .bottom)
 // Hide the system back button
 .navigationBarBackButtonHidden(true) ← Hide the back button.

 .toolbar {
 ToolbarItem(placement: .navigation) {
 Button(action: {
 presentationMode.wrappedValue.dismiss()
 }) {
 Image(systemName: "arrow.left.circle")
 }
 }
 }
 }
}
```

Hide the back button.

Custom back button.
(Doesn't allow for both
image and text.)

Note: By hiding the back button, you will lose the ability to swipe back to the previous screen.

NavigationLink

The NavigationLink is your way to navigate to another view. It ONLY works inside of a NavigationView. The appearance is just like a Button. You can customize it just like you can customize a Button too.

This is a pull-In view.

Introduction


```
struct NavLink_Intro: View {  
 var body: some View {  
 NavigationView {  
 VStack(spacing: 20) {  
 HeaderView("",  
 subtitle: "Introduction",  
 desc: "Use NavigationLink to navigate to a new view inside a  
 NavigationView.",  
 back: Color("Theme3ForegroundColor"),  
 textColor: Color("Theme3BackgroundColor"))  
 NavigationLink("Just Text", destination: SecondView())  
 Spacer()  
 DescView(desc: "This is the basic implementation using just text and a  
 destination. The destination can be any view.",  
 back: Color("Theme3ForegroundColor"),  
 textColor: Color("Theme3BackgroundColor"))  
 }  
 .navigationTitle("NavigationLink")  
 }  
 .font(.title)  
 }  
}  
  
struct SecondView: View {  
 var body: some View {  
 VStack {  
 Text("View 2")  
 .font(.largeTitle)  
 Spacer()  
 }  
 }  
}
```

Define text and a view for the destination.

Customization


```
struct NavLink_Customization: View {  
 var body: some View {  
 NavigationView {  
 VStack(spacing: 20) {  
 HeaderView("",  
 subtitle: "Customization",  
 desc: "You can customize NavigationLink just like you would with a  
Button.",  
 back: Color("Theme3ForegroundColor"),  
 textColor: Color("Theme3BackgroundColor"))  
  
 NavigationLink(destination: SecondView()) {  
 Text("Navigate")  
 .foregroundColor(.white)  
 .padding()  
 .background(RoundedRectangle(cornerRadius: 16)  
 .shadow(radius: 10, y: 15))  
 }  
 .accentColor(.pink)  
  
 NavigationLink(destination: SecondView()) {  
 HStack {  
 Text("Navigate")  
 Spacer()  
 Image(systemName: "chevron.right")  
 }  
 .padding()  
 }  
 Spacer()  
 }  
 .navigationTitle("NavigationView")  
 }  
 .font(.title)  
 }  
}
```

The trailing closure is the label parameter. This allows you to compose any view that will navigate you.

Tip: Try to keep your views and modifiers within the closure. Like the Button, anything inside will fade when tapped.

With isActive

```

struct NavLink_WithIsActive: View {
 @State var nav = false

 var body: some View {
 NavigationView {
 VStack {
 HeaderView("NavigationView",
 subtitle: "With isActive",
 desc: "You can automatically have a NavigationLink navigate to another view using a boolean.",
 back: Color("Theme3ForegroundColor"),
 textColor: Color("Theme3BackgroundColor"))
 Text("AutoNav is: \(nav.description)")

 NavigationLink(destination: NavLink_View2(nav: $nav), isActive: $nav,
 label: { EmptyView() })


 Button("Navigate to View 2") {
 nav = true
 }
 Spacer()
 DescView(desc: "Notice how SwiftUI automatically resets nav.autoNav back to false when navigating back to this screen.",
 back: Color("Theme3ForegroundColor"),
 textColor: Color("Theme3BackgroundColor"))
 }
 .font(.title)
 .navigationTitle("Automatic Navigation")
 }
 }
}

```


The NavigationLink here has no visual representation so you won't see it in the UI.

It's important to note that SwiftUI changes what you have bound to `isActive` back to `false` when you navigate back.

See next page for more.

SwiftUI Resets isActive

When the Back button is tapped, SwiftUI changes what you have bound to `isActive` to `false` for you. You don't have to do anything.

When this button is tapped the property that is bound to `isActive` is set to `true` and navigation takes place. That bound property remains true until the Back button is tapped.

Using isActive to Pop Views

```
struct NavLink_WithIsActivePop: View {  
 @State var nav = false  
  
 var body: some View {  
 NavigationView {  
 VStack(spacing: 20) {  
 HeaderView("NavigationView",  
 subtitle: "Pop with isActive",  
 desc: "By changing the property bound to isActive back to false, you  
can programmatically navigate backwards.",  
 back: Color("Theme3ForegroundColor"),  
 textColor: Color("Theme3BackgroundColor"))  
 Text("AutoNav is: \(nav.description)")  
  
 NavigationLink(destination: NavLink_View2(nav: $nav), isActive: $nav,  
 label: { EmptyView() })  
  
 Button("Navigate to View 2") {  
 nav = true  
 }  
 Spacer()  
 }  
 .font(.title)  
 .navigationTitle("Automatic Navigation")  
 }  
 }  
}
```

"Popping" a view just means removing it from the top so you navigate back to the previous view. You can also "pop" directly to the root view.

Using isActive to Pop Views

```
struct NavLink_SecondView: View {  
 @Binding var nav: Bool  
  
 var body: some View {  
 VStack {  
 Text("AutoNav is: \(nav.description)")  
 NavigationLink("Navigate to View 3", destination: NavLink_ThirdView(nav: $nav))  
 }  
 .font(.title)  
 .navigationTitle("View 2")  
 }  
}  
  
struct NavLink_ThirdView: View {  
 @Binding var nav: Bool  
  
 var body: some View {  
 VStack {  
 Text("AutoNav is: \(nav.description)")  
 Button("Go to Root View") {  
 nav.toggle()  
 }  
 }  
 .font(.title)  
 }  
}
```

Notice the second NavigationLink doesn't need to use the isActive parameter. But you do need to pass the original property bound to isActive.

By setting the same bound variable that was connected to isActive back to **false**, you can pop back to the root.

Note: In these examples I'm using **@State** and **@Binding**. You would more likely be using this with a view model.
To learn more, see the end of this book for information on how you can get the book "Working with Data in SwiftUI".

With selection

```
struct NavLink_WithSelection: View {  
 @State var nav: String?  
  
 var body: some View {  
 NavigationView {  
 VStack {  
 HeaderView("NavigationLink",  
 subtitle: "With selection",  
 desc: "You can automatically have a NavigationLink navigate to  
another view using a specified value. When the tag parameter matches the selection parameter,  
navigation will happen.",  
 back: Color("Theme3ForegroundColor"),  
 textColor: Color("Theme3BackgroundColor"))  
  
 Text("AutoNav is: \(nav ?? "nil")")  
  
 NavigationLink(destination: NavigationWithSelection(nav: $nav),  
 tag: "To View 2", selection: $nav, label: {})  
  
 Button("Navigate to View 2") {  
 nav = "To View 2"  
 }  
 Spacer()  
 DescView(desc: "Notice how SwiftUI automatically resets nav back to nil when  
navigating back to this screen.",  
 back: Color("Theme3ForegroundColor"),  
 textColor: Color("Theme3BackgroundColor"))  
 }  
 .font(.title)  
 .navigationTitle("Automatic Navigation")  
 }  
 }  
}
```


Basically, when the selection parameter value matches the value of the tag parameter, navigation happens.

It's important to note that SwiftUI changes what you have bound to **selection** back to **nil** when you navigate back.

List In NavigationView with NavigationLink


```
struct Navigation_WithList: View {
 @State var data = ["Milk", "Bread", "Tomatoes", "Lettuce", "Onions", "Rice", "Limes"]

 var body: some View {
 NavigationView {
 List(data, id: \.self) { datum in
 NavigationLink(destination: ShoppingDetail(shoppingItem: datum)) {
 Text(datum).font(Font.system(size: 24)).padding()
 }
 }
 .listStyle(.grouped)
 .navigationTitle("Shopping")
 .toolbar {
 ToolbarItem {
 Button("Add", action: { data.append("New Shopping Item") })
 }
 }
 }
 }
}


struct ShoppingDetail: View {
 var shoppingItem: String!
 var body: some View {
 VStack {
 Text("Shopping List Details").font(.title)
 .frame(maxWidth: .infinity).padding()
 .background(Color("Theme3ForegroundColor"))
 .foregroundColor(Color("Theme3BackgroundColor"))
 Spacer()
 Text(shoppingItem).font(.title)
 Spacer()
 }.navigationTitle(shoppingItem)
 }
}
```

Navigate to
detail view

Learn more about the toolbar
and ToolbarItem in the
“Controls Modifiers” chapter.

List Navigation with No NavigationView


```
struct Navigation_WithListNoNavBar: View {
 @State var books = ["The Way of Kings", "Words of Radiance", "Oathbringer"]

 var body: some View {
 NavigationView {
 List {
 Section(header: Text("Brandon Sanderson Books").font(.title)) {
 ForEach(books, id: \.self) { book in
 NavigationLink(destination: BookDetail(bookItem: book)) {
 Text(book).font(Font.system(size: 24)).padding()
 }
 }
 }
 .listStyle(.grouped)
 .navigationTitle("Book List") // Your back button text
 .navigationBarHidden(true)
 }
 }
 }
}

struct BookDetail: View {
 var bookItem: String!


 var body: some View {
 VStack {
 Text("Book Details").font(.title)
 .frame(maxWidth: .infinity).padding()
 .background(Color("Theme3ForegroundColor"))
 .foregroundColor(Color("Theme3BackgroundColor"))
 Spacer()
 Text(bookItem).font(.title)
 Spacer()
 }.navigationTitle(bookItem)
 }
}
```

The NavigationLink is the whole row. It automatically adds the gray chevron icon.

Now this just looks like a regular list view but has navigation on the rows.

List Navigation with No NavigationView & No Back Button

The first view will be exactly the same as the previous page. The detail view will be different though:

```
struct BookDetail_NoBack: View {  
 @Environment(\.presentationMode) var presentationMode  
 var bookItem: String!  
  
 var body: some View {  
 VStack {  
 Text("Book Details").font(.title)  
 .frame(maxWidth: .infinity).padding()  
 .background(Color("Theme3ForegroundColor"))  
 .foregroundColor(Color("Theme3BackgroundColor"))  
 Spacer()  
 Text(bookItem).font(.title)  
 Spacer()  
 Button(action: {  
 presentationMode.wrappedValue.dismiss()  
 }) {  
 HStack {  
 Image(systemName: "arrow.left.circle")  
 Text("Go Back")  
 }  
 }  
 Spacer()  
 }  
 .navigationTitle(bookItem)  
 .navigationBarHidden(true)  
 }  
}
```

This will allow you to navigate backward.

Warning: NavigationLink in ToolbarItem


```
struct NavLink_InToolbarItem: View {  
 var body: some View {  
 NavigationView {  
 VStack(spacing: 20) {  
 HeaderView("",  
 subtitle: "In ToolbarItem",  
 desc: "Warning: Do not put NavigationLink inside a ToolbarItem.",  
 back: Color("Theme3ForegroundColor"),  
 textColor: Color("Theme3BackgroundColor"))  
 }  
 .toolbar {  
 ToolbarItem {  
 // Do not do this  
 NavigationLink(destination: Text("Settings"),  
 label: {  
 Image(systemName: "slider.horizontal.3")  
 })  
 }  
 }.navigationTitle("NavLink")  
 .font(.title)  
 }  
 }  
}
```


Without getting too technical, the NavigationLink isn't the type of view that SwiftUI knows when and when not to recreate. So it is recreated all the time. Xcode will not warn you against this. And, whether intentional or a bug, **it can navigate multiple times or not at all depending on the iOS version**. It might look like it works in Preview, but be sure to test on Simulator and on a device.

Workaround: There is another way around this though which you will see on the next page.

Workaround: NavigationLink in ToolbarItem


```
struct NavLink_InToolbarWorkaround: View {  
 @State private var navigate = false  
  
 var body: some View {  
 NavigationView {  
 VStack(spacing: 20) {  
 HeaderView("",  
 subtitle: "Workaround with ToolbarItem",  
 desc: "Use a Button in the ToolbarItem and a NavigationLink with  
 isActive to navigate.",  
 back: Color("Theme3ForegroundColor"),  
 textColor: Color("Theme3BackgroundColor"))  
 NavigationLink(destination: Text("Settings"),  
 isActive: $navigate,  
 label: {})  
 }  
 .toolbar {  
 ToolbarItem {  
 Button(action: { navigate = true }) {  
 Image(systemName: "slider.horizontal.3")  
 }  
 }  
 }  
 .navigationTitle("NavigationView")  
 .font(.title)  
 }  
 }  
}
```

You can use a NavigationLink with no visual element to do the navigation for you.

Using a Button in a ToolbarItem is the preferred way to do this.

Using isDetailLink with iPads

```
struct NavLink_IsDetailLink: View {
 var body: some View {
 NavigationView {
 VStack(spacing: 20) {
 HeaderView("", subtitle: "isDetailLink",
 desc: "By default, when you navigate on an iPad, your first view will
 be on the left and your new view will be on the right. The view on the right is called the
 'Detail'. You can change this behavior by using the isDetailLink modifier.",
 back: Color("Theme3ForegroundColor"),
 textColor: Color("Theme3BackgroundColor"))
 NavigationLink(
 destination: DetailLinkView(),
 label: {
 Text("Show Detail Inside")
 })
 .isDetailLink(false)
 }
 .navigationTitle("NavLink")
 .font(.title)
 }
 }
}


struct DetailLinkView: View {
 var body: some View {
 VStack(spacing: 20) {
 HeaderView("", subtitle: "isDetailLink",
 desc: "When isDetailLink is set to false, navigation happens within the
 same pane.",
 back: Color("Theme3ForegroundColor"),
 textColor: Color("Theme3BackgroundColor"))
 }
 .navigationTitle("Detail View")
 .font(.title)
 }
}
```

Let SwiftUI know you don't want to open the view on the right pane when on iPad.

See result on next page...

When isDetailLink is false

When isDetailLink is true

Pop to Root


```
struct NavLink_PopToRoot: View {  
 @State private var isActive = false  
  
 var body: some View {  
 NavigationView {  
 VStack(spacing: 20) {  
 HeaderView("",  
 subtitle: "Pop To Root",  
 desc: "After navigating through more than one view, you may want to  
reverse navigation programmatically all the way back to the  
beginning (root) view.",  
 back: Color("Theme3ForegroundColor"),  
 textColor: Color("Theme3BackgroundColor"))  
  
 NavigationLink(  
 destination: NavLinkView2(isActive: $isActive),  
 isActive: $isActive,  
 label: {  
 Text("Navigate to View 2")  
 })  
 }  
 .navigationTitle("NavigationLink")  
 .font(.title)  
 }  
 }  
}
```

The key is to use this isActive parameter and then pass that value to the views that should pop back to the root.

Pop to Root (The other views)

```
struct NavLinkView2: View {  
 @Binding var isActive: Bool  
  
 var body: some View {  
 VStack {  
 NavigationLink("Navigate to View 3", destination: NavLinkView3(isActive: $isActive))  
 }  
 .navigationTitle("View 2")  
 .font(.title)  
 }  
}  
  
struct NavLinkView3: View {  
 @Binding var isActive: Bool  
  
 var body: some View {  
 VStack {  
 Button(action: {  
 isActive.toggle()  
 }, label: {  
 Text("Go Back to Root View")  
 })  
 }  
 .navigationTitle("View 3")  
 .font(.title)  
 }  
}
```

Pass in the value for isActive but only use it to pop back to root. Don't use it to open another NavigationLink.

This is where the magic happens. Set the original isActive binding to false and it will pop all the way back to the root.

iOS 14

OutlineGroup

This SwiftUI content is locked in this preview.

OutlineGroups gives you another way to present hierarchical data. It is very similar to using a List with the children parameter. Except this container view does not scroll. It's probably best for limited data.

This is a pull-in view.

UNLOCK THE BOOK TODAY FOR ONLY \$55!

Picker

To get or set a value for the Picker, you need to bind it to a variable. This variable is then passed into the Picker's initializer. Then, all you need to do is change this bound variable's value to select the row you want to show in the Picker. Or read the bound variable's value to see which row is currently selected. One thing to note is that this variable is actually bound to the Picker row's **tag property** which you will see in the following pages.

Introduction


```
struct Picker_Intro : View {  
 @State private var favoriteState = 1  
 @State private var yourName = "Mark"  
 var body: some View {  
 VStack(spacing: 20) {  
 Text("Picker").font(.largeTitle)  
 Text("Introduction").font(.title).foregroundColor(.gray)  
  
 Text("You associate a variable with the picker rows' tag values")  
 .frame(maxWidth: .infinity).padding().font(.title)  
 .background(Color("AccentColorDark"))  
 .foregroundColor(Color.white)  
 Picker(selection: $favoriteState, label: Text("States")) {  
 Text("California").tag(0)  
 Text("Utah").tag(1)  
 Text("Vermont").tag(2)  
 }.padding(.horizontal)  
  
 Text("Tag values can be String, Int or Bool.")  
 .frame(maxWidth: .infinity).padding().font(.title)  
 .background(Color("AccentColorDark"))  
 .foregroundColor(Color.white)  
 Picker(selection: $yourName, label: Text("Your name")) {  
 Text("Paul").tag("Paul")  
 Text("Chris").tag("Chris")  
 Text("Mark").tag("Mark")  
 Text("Scott").tag("Scott")  
 Text("Meng").tag("Meng")  
 }.padding(.horizontal)  
 }  
 }  
}
```


Customized

```
struct Picker_Customized : View {
 @State private var favoriteState = 1
 @State private var youTuberName = "Mark"
 var body: some View {
 VStack(spacing: 30) {
 Text("Picker").font(.largeTitle)
 Text("With Modifiers").foregroundColor(.gray)
 Text("Your Favorite State:")
 Picker(selection: $favoriteState, label: Text(""))
 .text("California").tag(0)
 .text("Utah").tag(1)
 .text("Vermont").tag(2)
 }
 .foregroundColor(Color.white).padding(.horizontal)
 .background(Color("AccentColorDark"))
 .cornerRadius(15)
 .shadow(radius: 5)
 Text("Who do you want to watch today?")
 Picker(selection: $youTuberName, label: Text(""))
 .text("Paul").tag("Paul")
 .text("Chris").tag("Chris")
 .text("Mark").tag("Mark")
 .text("Scott").tag("Scott")
 .text("Meng").tag("Meng")
 }
 .padding(.horizontal)
 .background(RoundedRectangle(cornerRadius: 15)
 .stroke(Color.blue, lineWidth: 1))
 }
 .labelsHidden() // Show no labels on pickers
 .font(.title)
}
```


Rows with Images

```
VStack(spacing: 20) {
 Text("Picker").font(.largeTitle)
 Text("Rows with Images").font(.title).foregroundColor(.gray)
 Text("Who do you want to watch today?")
 .padding(.top)

 Picker(selection: $youTuberName, label: Text(""))
 {
 Row(name: "Sean")
 Row(name: "Chris")
 Row(name: "Mark")
 Row(name: "Scott")
 Row(name: "Paul")
 }
 .foregroundColor(Color.white)
 .padding(.horizontal)
 .background(Color("AccentColorDark"))
 .cornerRadius(15)
 .shadow(radius: 20)
 .labelsHidden()
}

fileprivate struct Row : View {
 var name: String
 var body: some View {
 return HStack {
 Image(systemName: "person.fill")
 .padding(.trailing)
 .foregroundColor(Color.red)
 Text(name)
 }
 .tag(name)
 }
}
```


Binding Rows to Data

```
@State private var youTuberName = "Mark"
var youTubers = ["Sean", "Chris", "Mark", "Scott", "Paul"]
...
VStack(spacing: 20) {
 Text("Picker").font(.largeTitle)
 Text("Binding to Data").foregroundColor(.gray)
 Text("Use a ForEach with your Picker view to populate it with data.")
 .frame(maxWidth: .infinity).padding()
 .background(Color("AccentColorDark"))
 .foregroundColor(Color.white)

 Text("Who do you want to watch today?")
 .padding(.bottom, 0)

 Picker(selection: $youTuberName, label: Text(""))
 .font(.title)
 .labelsHidden()

 struct Row : View {
 var name: String
 var body: some View {
 HStack {
 Image(systemName: "person.fill")
 Text(name)
 }.tag(name)
 }
 }
}
```


iOS 14

ProgressView

This SwiftUI content is locked in this preview.

The progress view gives you different ways to show the user that something is currently happening and optionally give you a way to show the progression of some activity.

This is a pull-in view in some cases.

[UNLOCK THE BOOK TODAY FOR ONLY \\$55!](#)

ScrollView

A ScrollView is like a container for child views. When the child views within the ScrollView go outside the frame, the user can scroll to bring the child views that are outside the frame into view.

A ScrollView is a push-out view in the scroll direction you specify. You can set the direction of a ScrollView to be vertical or horizontal.

Introduction


```

@State private var names = ["Scott", "Mark", "Chris", "Sean", "Rod", "Meng", "Natasha", "Chase",
"Evans", "Paul", "Durtschi", "Max"]

...
NavigationView {
 GeometryReader { gr in
 ScrollView {
 ForEach(self.names, id: \.self) { name in
 NavigationLink(destination: DetailView(name: name)) {
 HStack {
 Text(name).foregroundColor(.primary)
 Image(systemName: "checkmark.seal.fill")
 .foregroundColor(.green)
 Spacer()
 Image(systemName: "chevron.right.circle.fill")
 }
 .font(.system(size: 24, design: .rounded))
 .padding().background(Color.white)
 .cornerRadius(8)
 .shadow(radius: 1, y: 1)
 }
 } // Set the width on the ForEach (it's a View)
 .frame(width: gr.size.width - 32)
 .accentColor(Color.pink)
 .padding()
 }
 .navigationBarTitle(Text("Cool People"))
 }
}

```

A Scrollview with a ForEach view is similar to a List. But be warned, the rows are not reusable. It is best to limit the number of rows for memory and performance considerations.

ScrollView

Scroll Horizontally

```
struct ScrollView_Horizontal : View {  
 var items = [Color.green, Color.blue, Color.purple, Color.pink,  
 Color.yellow, Color.orange]  
  
 var body: some View {  
 GeometryReader { gr in  
 VStack(spacing: 20) {  
 Text("ScrollView")  
 .font(.largeTitle)  
 Text("Scroll Horizontally")  
 .font(.title)  
 .foregroundColor(.gray)  
 Text("Just set the ScrollView's axis to horizontal and if the contents go horizontally beyond the frame, scrolling will be enabled.")  
 ...  
 }  
 ScrollView(Axis.Axis.horizontal, showsIndicators: true) {  
 HStack {  
 ForEach(self.items, id: \.self) { item in  
 RoundedRectangle(cornerRadius: 15)  
 .fill(item)  
 .frame(width: gr.size.width - 60,  
 height: 200)  
 }  
 }  
 .padding(.horizontal)  
 Spacer()  
 }  
 }  
 }  
}
```


SecureField

In order to get or set the text in a SecureField, you need to bind it to a variable. This variable is passed into the SecureField's initializer. Then, all you need to do is change this bound variable's text to change what is in the SecureField. Or read the bound variable's value to see what text is currently in the SecureField.

This is a pull-in control.

Introduction

```
@State private var userName = ""  
@State private var password = ""  
...  
VStack(spacing: 20) {  
 Image("Logo")  
 .padding(.bottom, 150)  
  
 Text("SecureField")  
 .font(.largeTitle)  
  
 Text("Introduction")  
 .font(.title)  
 .foregroundColor(.gray)  
  
 Text("SecureFields, like TextFields, need to bind to a local variable.")  
 ...  
 TextField("user name", text: $userName)  
 .textFieldStyle(RoundedBorderTextFieldStyle())  
 .padding()  
  
 SecureField("password", text: $password)  
 .textFieldStyle(RoundedBorderTextFieldStyle())  
 .padding()  
  
 Spacer()  
}
```


Customizations

```
@State private var userName = ""  
@State private var password = ""  
  
...
```

Text("Use a ZStack to put a RoundedRectangle behind a SecureField with a plain textFieldStyle.")

...

```
ZStack{  
 RoundedRectangle(cornerRadius: 8)  
 .foregroundColor(.purple)  
 TextField("user name", text: $userName)  
 .foregroundColor(Color.white)  
 .padding(.horizontal)  
}  
.frame(height: 40)  
.padding(.horizontal)
```

Text("Or overlay the SecureField on top of another view or shape.")

...

```
RoundedRectangle(cornerRadius: 8)  
.foregroundColor(.purple)  
.overlay(  
 SecureField("password", text: $password)  
 .foregroundColor(Color.white)  
 .padding(.horizontal)  
)  
.frame(height: 40)  
.padding(.horizontal)
```


Customization Layers

```
@State private var userName = ""  
@State private var password = ""  
...  
VStack(spacing: 20) {  
 Text("SecureField")  
 .font(.largeTitle)  
 Text("Customization Layers")  
 .font(.title)  
 .foregroundColor(.gray)  
 Text("You can also add a background to the SecureField. It's all the same idea: adjust the layers.")  
 ...  
  
 SecureField("password", text: $password)  
 .foregroundColor(Color.white)  
 .frame(height: 40)  
 .padding(.horizontal)  
 .background(  
 Capsule()  
 .foregroundColor(.purple)  
 )  
 .padding(.horizontal)  
  
 Image("SecureFieldLayers")  
  
 Text("The highlighted layer in that image is the actual text field layer of the view.")  
 .font(.title)  
 .padding(.horizontal)  
}
```


Segmented Control (Picker)

Segmented controls are now Picker controls with a different picker style set. In order to get or set the selected segment, you need to bind it to a variable. This variable is passed into the segmented control's (Picker's) initializer. Then, all you need to do is change this bound variable's value to change the selected segment. Or read the bound variable's value to see which segment is currently selected.

This is a pull-in view.

Introduction


```
@State private var dayNight = "day"
@State private var tab = 1

...
VStack(spacing: 20) {
 Text("Segmented Control (Picker)").font(.largeTitle)
 Text("Introduction")
 .font(.title).foregroundColor(.gray)
 Text("Associate the segmented control with an @State variable that will control which segment is selected. The state variable will match each segment's tag value.")
}

...
Picker("", selection: $dayNight) {
 Text("Day").tag("day")
 Text("Night").tag("night")
}
 .pickerStyle(SegmentedPickerStyle())
 .padding()

Text("With Images:")


Picker("", selection: $tab) {
 Image(systemName: "sun.min").tag(0)
 Image(systemName: "moon").tag(1)
}
 .pickerStyle(SegmentedPickerStyle())
 .padding()
}
```


No Segment Selected

```
@State private var selection = 0  
...  
VStack(spacing: 20) {  
 Text("Segmented Control (Picker)").font(.largeTitle)  
 Text("No Segment Selected")  
 .font(.title).foregroundColor(.gray)  
 Text("This segmented control will have nothing selected because the default state variable  
does not match any of the segment tag values.")  
 ...  
 Text("How many meals do you eat?")  
 .foregroundColor(.gray)  
 .font(.title)  
 Picker("", selection: $selection) {  
 Text("One").tag(1)  
 Text("Two").tag(2)  
 Text("Three").tag(3)  
 Text("More").tag(4)  
 }  
 .pickerStyle(SegmentedPickerStyle())  
 .background(RoundedRectangle(cornerRadius: 8)  
 .stroke(Color.red, lineWidth: selection == 0 ? 1 : 0))  
 .padding()  
 Text("The red outline will go away once a selection is made.")  
 ...  
}
```


Colors

```
@State private var selection = 2
...
VStack(spacing: 20) {
 Text("Segmented Control (Picker)").font(.largeTitle)
 Text("Colors")
 .font(.title).foregroundColor(.gray)
 Text("You can change the color of segmented controls by using the background modifier.")
 ...
 Text("When you add a color, notice the corners:")
 Picker("", selection: $selection) {
 Text("One").tag(1)
 Text("Two").tag(2)
 Text("Three").tag(3)
 }
 .pickerStyle(SegmentedPickerStyle())
 .background(Color.pink)
 .padding(.horizontal)

 Text("Adding a corner radius should handle it:")
 Picker("", selection: $selection) {
 Text("One").tag(1)
 Text("Two").tag(2)
 Text("Three").tag(3)
 }
 .pickerStyle(SegmentedPickerStyle())
 .background(Color.pink)
 .cornerRadius(8)
 .padding(.horizontal)
}
```

In this example you see a color and corner radius used for the background. Can you think of another way to accomplish the same thing?

iOS 14

SignInWithAppleButton

This SwiftUI content is locked in this preview.

Apple provides you with a **SignInWithAppleButton** that you use in your app to assist your users when it comes time to implementing signing in with Apple.

This is a push-out view.

UNLOCK THE BOOK TODAY FOR ONLY \$55!

Slider

When using a Slider view, the default range of values is 0.0 to 1.0. You bind the Slider to a state variable, usually a number type, like an Int. But it doesn't have to be a number type. It can be any type that conforms to the Stridable protocol. ("Stride" means to "take steps in a direction; usually long steps".) A type that conforms to Stridable (such as an Int) means it has values that are continuous and can be stepped through and measured. ("Step through", "Stride", I think you see the connection now.)

You use the bound variable to set or get the value the Slider's thumb (circle) is currently at.

This is a pull-in view.

Introduction

```
struct Slider_Intro : View {  
 @State private var sliderValue = 0.5  
  
 var body: some View {  
 VStack(spacing: 40) {  
 Text("Slider").font(.largeTitle)  
 Text("Introduction").foregroundColor(.gray)  
 Text("Associate the Slider with an @State variable that will control where the thumb  
(circle) will be on the slider's track.")  
 .frame(maxWidth: .infinity).padding()  
 .background(Color.orange).foregroundColor(Color.black)  
  
 Text("Default min value is 0.0 and max value is 1.0")  
  
 Slider(value: $sliderValue)  
 .padding(.horizontal)  
  
 Text("Value is: ") +  
 Text("\(sliderValue)").foregroundColor(.orange)  
 }.font(.title)  
 }  
}
```


Value used for the slider.

Set the state variable in the slider's
initializer.

Range of Values (Minimum & Maximum)


```
struct Slider_RangeOfValues: View {  
 @State private var age = 18.0  
  
 let ageFormatter: NumberFormatter = {  
 let numFormatter = NumberFormatter()  
 numFormatter.numberStyle = .spellOut  
 return numFormatter  
 }()  
  
 var body: some View {  
 VStack(spacing: 40) {  
 Text("Slider").font(.largeTitle)  
 Text("Range of Values").foregroundColor(.gray)  
 Text("You can also set your own min and max values.")  
 .frame(maxWidth: .infinity).padding()  
 .background(Color.orange).foregroundColor(Color.black)  
  
 Text("What is your age?")  
 Slider(value: $age, in: 1...100, step: 1)  
 .padding(.horizontal)  
  
 Text("Age is: ") +  
 Text("\(ageFormatter.string(from: NSNumber(value: age))!)")  
 .foregroundColor(.orange)  
 }.font(.title)  
 }  
}
```

Format the slider value into a spelled-out number.

Provide a range here.

The step parameter defines the increment from one value to the next.

Customization


```
@State private var sliderValue = 0.5
...
Text("At the time of this writing, there isn't a way to color the thumb. But we can change the
background color and apply some other modifiers.")

...
Slider(value: $sliderValue)
 .padding(.horizontal, 10)
 .background(Color.orange)
 .cornerRadius(.infinity) // Rounded ends
 .shadow(color: .gray, radius: 2)
 .padding(.horizontal)

Text("Use the accentColor modifier to change the color of the track.")
...

Slider(value: $sliderValue)
 .padding(.horizontal)
 .accentColor(.orange)


Text("Using shapes and outlines.")

...
Slider(value: $sliderValue)
 .padding(10)
 .background(Capsule().stroke(Color.orange, lineWidth: 2))
 .padding(.horizontal)

Slider(value: $sliderValue)
 .padding(10)
 .background(Capsule().fill(Color.orange))
 .accentColor(.black)
 .padding(.horizontal)
```


With Images


```
Text("Combine the slider with images in an HStack, VStack or both!")  
...  
  
HStack {  
 Image(systemName: "tortoise")  
 Slider(value: $sliderValue)  
 Image(systemName: "hare")  
}.foregroundColor(.green).padding()  
  
HStack {  
 Image(systemName: "speaker.fill")  
 Slider(value: $sliderValue)  
 Image(systemName: "speaker.3.fill")  
}  
.foregroundColor(.accentColor)  
.padding()  
  
VStack {  
 Slider(value: $sliderValue)  
 .accentColor(.orange)  
 HStack {  
 Image(systemName: "circle")  
 Spacer()  
 Image(systemName: "circle.righthalf.fill")  
 Spacer()  
 Image(systemName: "circle.fill")  
 }  
 .foregroundColor(.orange)  
 .padding(.top, 8)  
.padding()
```

Stepper

When using a Stepper view, you bind it to a state variable, usually a number. But it doesn't have to be a number type. It can be any type that conforms to the Stridable protocol. ("Stride" means to "take steps in a direction; usually long steps".) A type that conforms to Stridable means it has values that are continuous and can be stepped through and measured. ("Step through", "Stride", I think you see the connection now.)

You use the bound variable to set or get the value it is currently at.

This is a horizontal push-out view. Vertically it is pull-in.

Introduction


```
@State private var stepperValue = 1
@State private var values = [0, 1]
...
VStack(spacing: 20) {
 Text("Stepper")
 .font(.largeTitle)
 Text("Introduction")
 .font(.title).foregroundColor(.gray)
 Text("The Stepper can be bound to a variable like this:")
 ...
}

Stepper(value: $stepperValue) {
 Text("Bound Stepper: \(stepperValue)")
}.padding(.horizontal)
Divider()
Image(systemName: "bolt.fill")
 .font(.title).foregroundColor(.yellow)
Text("Or you can run code on the increment and decrement events:")
 .frame(maxWidth: .infinity).padding()
 .background(Color.blue).foregroundColor(Color.white)
 .font(.title)
Stepper(onIncrement: {self.values.append(self.values.count)},
 onDecrement: {self.values.removeLast()}) {
 Text("onIncrement and onDecrement")
}.padding(.horizontal)
HStack {
 ForEach(values, id: \.self) { value in
 Image(systemName: "\((value).circle.fill")
 }
}.font(.title).foregroundColor(.green)
}
```


Label Options

```
struct Stepper_LabelsHidden: View {  
 @State private var stepperValue = 1  
  
 var body: some View {  
 VStack(spacing: 20) {  
 Text("Stepper").font(.largeTitle)  
 Text("Label Options").foregroundColor(.gray)  
 Text("You can declare a stepper with just a string value for the label.")  
 .frame(maxWidth: .infinity).padding()  
 .background(Color.blue).foregroundColor(Color.white)  
 Stepper("What is your age?", value: $stepperValue)  
 .padding(.horizontal)  
 Text("You can omit a label too. Notice how the stepper view still pushes out  
horizontally.")  
 .frame(maxWidth: .infinity).padding()  
 .background(Color.blue).foregroundColor(Color.white)  
 Stepper("", value: $stepperValue)  
 .padding(.horizontal)  
 Text("If you hide the label then no space will be reserved for it.")  
 .frame(maxWidth: .infinity).padding()  
 .background(Color.blue).foregroundColor(Color.white)  
 Stepper("What is your age?", value: $stepperValue)  
 .padding(.horizontal)  
 .labelsHidden()  
 }.font(.title)  
 }  
}
```

Note: Even though the label/title is not shown, I would still recommend having one because it will still be used for accessibility purposes.

Range


```
@State private var stars = 0


VStack(spacing: 20) {
 Text("Stepper")
 .font(.largeTitle)
 .padding()
 Text("Range of Values")
 .font(.title)
 .foregroundColor(.gray)
 Text("You can set a range for the stepper too. In this example, the range is between one and five.")
 ...
}

Stepper(value: $stars, in: 1...5) {
 Text("Rating")
}.padding(.horizontal)

HStack {
 ForEach(1...stars, id: \.self) { star in
 Image(systemName: "star.fill")
 }
 .font(.title)
 .foregroundColor(.yellow)
}
```

When the Stepper reaches the range limits, the corresponding plus or minus button will appear as disabled. In this screenshot, notice the plus button is disabled.

Customization


```
@State private var contrast = 50
...
Text("A foreground and background color can be set.")
...

Stepper(onIncrement: {}, onDecrement: {}) {
 Text("Custom Stepper")
 .font(.title)
 .padding(.vertical)
}
.padding(.horizontal)
.background(Color.blue)
.foregroundColor(.white)


Text("Notice the minus and plus buttons are not affected. The platforms determine how this will be shown.")

...

Text("You can add images too.")
 .frame(maxWidth: .infinity).padding()
 .background(Color.blue).foregroundColor(Color.white)
 .font(.title).layoutPriority(1)

Stepper(value: $contrast, in: 0...100) {
 // SwiftUI implicitly uses an HStack here
 Image(systemName: "circle.lefthalf.fill")
 Text("\(contrast)/100")
}
.font(.title)
.padding(.horizontal)
.foregroundColor(.blue)
```

Colors

Text("There is no built-in way to change the color of the stepper that I have found. Instead, I had to hide the label and apply a color behind it.")
....

```
Stepper(value: $contrast, in: 0...100) {
 Text("Applying Accent Color (no effect)")
}
.accentColor(.blue)

HStack {
 Text("My Custom Colored Stepper")
 Spacer()
 Stepper("", value: $contrast)
 .background(Color(UIColor.systemTeal))
 .cornerRadius(9)
 .labelsHidden() // Hide the label
}

HStack {
 Text("My Custom Colored Stepper")
 Spacer()
 Stepper("", value: $contrast)
 .background(Color.orange)
 .cornerRadius(9)
 .labelsHidden() // Hide the label
}
```

TabView

The TabView acts like a container for child views within it. These child views are individual screens. It provides tab buttons (TabItems) that allows the user to switch between these child views.

This is a push-out view.

Introduction

5:37


```
TabView {  
 // First Screen  
 VStack(spacing: 20) {  
 Text("TabView")  
 .font(.largeTitle)  
 Text("Introduction")  
 .font(.title)  
 .foregroundColor(.gray)  
 Text("The TabView view can hold multiple views, one for each tab.")  
 ...  
  
 Text("At the end of a view, you add .tabItem modifier to show a button that allows navigation to that view.")  
 ...  
  
 Image("TabItem")  
 }.tabItem {  
 // Creates a tab button in the tab bar  
 Text("Tab 1")  
 }  
  
 // Second Screen  
 Text("This view represents the Second Screen.")  
 .tabItem {  
 // Creates a tab button in the tab bar  
 Text("Tab 2")  
 }  
}
```


TabItems

```
struct TabView_Tabs : View {
 var body: some View {
 TabView {
 TabOne().tabItem {
 Text("Tab Text")
 }
 Text("Phone Calls").tabItem {
 Image(systemName: "phone")
 }
 Text("Outgoing Phone Calls").tabItem {
 Image(systemName: "phone.arrow.up.right")
 Text("Outgoing")
 }
 }
 }
}

// A View within the TabView
struct TabOne: View {
 var body: some View {
 VStack(spacing: 20) {
 Text("TabView")
 .font(.largeTitle)
 Text("TabItems")
 .font(.title).foregroundColor(.gray)
 Text("TabItems can accept Text, Image or both. Notice the order of Text and Image does not matter for the tabItem.")
 ...
 }
 }
}
```

Too Many Tabs

```
TabView {  
 Text("Call Screen").tabItem {  
 Image(systemName: "phone")  
 Text("Call")  
 }  
 Text("Outgoing Phone Calls Screen").tabItem {  
 Image(systemName: "phone.arrow.up.right")  
 Text("Outgoing")  
 }  
 Text("Incoming Phone Calls Screen").tabItem {  
 Image(systemName: "phone.arrow.down.left")  
 Text("Incoming")  
 }  
 Text("Phone Book Screen").tabItem {  
 Image(systemName: "book")  
 Text("Phone Book")  
 }  
 Text("History Screen").tabItem {  
 Image(systemName: "clock")  
 Text("History")  
 }  
 Text("New Phone Number").tabItem {  
 Image(systemName: "phone.badge.plus")  
 Text("New")  
 }  
}
```


When there are too many tabs to fit for the device, the More button is created where you can find the rest of the tabs listed out.

Navigation


```
@State private var selectedTab = 1 // Set which tab is active
...
// Tell the TabView which variable to listen to for changes
TabView(selection: $selectedTab) {
 // Tab 1
 VStack(spacing: 20) {
 Text("TabView").font(.largeTitle)
 Text("Navigation")
 .font(.title).foregroundColor(.gray)
 Text("Add a unique tag value to each screen (view) you want to programmatically navigate to. You can then bind a variable to the TabView's selection property and change that variable to navigate.")
 ...
 Button("Go to Tab 3") {
 self.selectedTab = 3
 }.font(.title)
 }.tabItem {
 Image(systemName: "star.fill")
 }.tag(1)

 // Tab 2
 Text("Second Screen")
 .tabItem {
 Image(systemName: "moon.fill")
 }.tag(2)

 // Tab 3
 Text("Third Screen")
 .tabItem {
 Image(systemName: "sun.min.fill")
 }.tag(3)
}
```


Colors


```
TabView {  
 // Tab 1  
 ZStack {  
 Color.blue.colorMultiply(.red).edgesIgnoringSafeArea(.top)  
 VStack(spacing: 20) {  
 Text("TabView")  
 .font(.largeTitle).foregroundColor(.white)  
 Text("TabItem Colors")  
 .font(.title).foregroundColor(.gray)  
 Text("Set the color of the active tab item by setting the accent color for the  
TabView.")  
 ...  
 }  
 .tabItem {  
 Image(systemName: "star.fill")  
 }  
 // Tab 2  
 Text("Second Screen").tabItem {  
 Image(systemName: "moon.fill")  
 }.foregroundColor(Color.red)  
 // Tab 3  
 Text("Third Screen").tabItem {  
 Image(systemName: "sun.min.fill")  
 }  
 }  
.edgesIgnoringSafeArea(.top)  
.accentColor(.yellow)
```

Notice that I am setting the foreground color of the second tabItem to red. This will have no effect on the color of the tab item. The background modifier will not work either.

TabView - Paging Style

This SwiftUI content is locked in this preview.

With the existing TabView, the content can now offer a new style for it that allows the views within a TabView to be able to be swiped horizontally and “snap” into place when the view enters the screen.

This is a push-out view.

UNLOCK THE BOOK TODAY FOR ONLY \$55!

Text

The text view will probably be one of your most-used views. It has many, if not the most, modifiers available to it.

This is a pull-in view.

Line Limit


```
 VStack(spacing: 20) {  
 Text("Text")  
 .font(.largeTitle)  
  
 Text("Wrapping")  
 .font(.title)  
 .foregroundColor(.gray)  
  
 Image("LineLimit")  
  
 Text("The Text view shows read-only text that can be modified in many ways. It wraps  
automatically. If you want to limit the text wrapping, add .lineLimit(<number of lines here>).")  
 ...  
  
 Text("Here, I am limiting the text to just one line.")  
 .lineLimit(1)  
 .font(.title)  
 .padding(.horizontal)  
 }
```


Text Styles

```
struct Text_TextStyles: View {  
 var body: some View {  
 VStack(spacing: 10) {  
 Image("Font")  
  
 HeaderView("Text",  
 subtitle: "Text Styles",  
 desc: "You can add a TextStyle to the Text view by using the .font  
 modifier.",  
 back: .green, textColor: .white)  
 .font(.title)  
  
 Group {  
 Text("Font.largeTitle").font(.largeTitle)  
 Text("Font.title").font(.title)  
 Text("Font.title2 (iOS 14)").font(.title2) iOS 14  
 Text("Font.title3 (iOS 14)").font(.title3)  
 }  
 Group {  
 Text("Font.headline").font(.headline)  
 Text("Font.body").font(.body)  
 Text("Font.callout").font(.callout)  
 Text("Font.subheadline").font(.subheadline)  
 Text("Font.footnote").font(.footnote)  
 Text("Font.caption").font(.caption)  
 Text("Font.caption2 (iOS 14)").font(.caption2) iOS 14  
 }  
 }  
 }  
}
```


Weights

```
Text("Text")
 .font(.largeTitle)
Text("Font Weights")
 .font(.title)
 .foregroundColor(.gray)
Image("FontWeight")
Text("You can apply a variety of font weights to the Text view.")
 .padding()
 .frame(maxWidth: .infinity)
 .background(Color.green)
 .foregroundColor(.white)
 .font(.title)
 .layoutPriority(2)
Group { // Too many views (> 10) in one container
 Text("Ultralight")
 .fontWeight(.ultraLight)
 Text("Thin")
 .fontWeight(.thin)
 Text("Light")
 .fontWeight(.light)
 Text("Regular")
 .fontWeight(.regular)
 Text("Medium")
 .fontWeight(.medium)
 Text("Semibold")
 .fontWeight(.semibold)
 Text("Bold")
 .fontWeight(.bold)
 Text("Heavy")
 .fontWeight(.heavy)
 Text("Black")
 .fontWeight(.black)
}.font(.title)
```

Note: The `fontWeight` modifier can ONLY be applied to `Text` views.

Unlike the `font` modifier which can be applied to any view.

To apply weight to any view using the `font` modifier, see next page.

Weight & Text Style Combined

```
struct Text_Weights_TextStyles: View {  
 var body: some View {  
 return VStack(spacing: 20) {  
 HStack {  
 Image("FontWeight")  
 Image(systemName: "plus")  
 Image("Font")  
 }  
  
 HeaderView("Text", subtitle: "Weight & Text Styles",  
 desc: "These weights can be combined with Text Styles.",  
 back: .green, textColor: .white)  
 .font(.title)  
  
 Text("Ultralight - Title")  
 .fontWeight(.ultraLight)  
 .font(.title)  
 Text("Thin - Body")  
 .fontWeight(.thin)  
 .font(.body)  
 Text("Light - Large Title")  
 .fontWeight(.light)  
 .font(.largeTitle)  
 Text("Bold - Callout")  
 .fontWeight(.bold)  
 .font(.callout)  
 Text("Black - Title")  
 .font(Font.title.weight(.black))  
 }  
 }  
}
```

Instead of two modifiers, you can combine text style and weight in just ONE modifier like this.

Font Design


```
struct Text_FontDesign : View {
 var body: some View {
 VStack(spacing: 10) {
 HeaderView("Text", subtitle: "Font Design", desc: "There are 4 font designs now in iOS. Use Font.system to set the font design you want.", back: .green, textColor: .white)

 Text("Default font design")
 .font(Font.system(size: 30, design: Font.Design.default))

 // You can remove the "Font.Design" of the enum
 Text("Here is monospaced")
 .font(.system(size: 30, design: .monospaced))

 Text("And there is rounded")
 .font(.system(.title, design: .rounded))


 Text("Finally, we have serif!")
 .font(.system(.title, design: .serif))

 DescView(desc: "A \"serif\" is a little piece that comes off the letter.", back: .green, textColor: .white)

 Image("Serif")
 }
 .font(.title)
 }
}
```

Set the design with a hard-coded size or use a text style.

Formatting


```
@State private var modifierActive = true
...
HStack {
 Image("Bold")
 Text("Bold").bold()
}
HStack {
 Image("Italic")
 Text("Italic").italic()
}
HStack {
 Image("Strikethrough")
 Text("Strikethrough").strikethrough()
}
HStack {
 Image("Strikethrough")
 Text("Green Strikethrough")
 .strikethrough(modifierActive, color: .green)
}
HStack {
 Image("ForegroundColor")
 Text("Text Color (ForegroundColor)").foregroundColor(.green)
}
HStack {
 Image("Underline")
 Text("Underline").underline()
}
HStack {
 Image("Underline")
 Text("Green Underline").underline(modifierActive, color: .green)
}
...
Toggle("Modifiers Active", isOn: $modifierActive)
```


Allows Tightening

```
VStack(spacing: 20) {
 ...
 Image("AllowsTightening")
 Text("You might want to tighten up some text that might be too long.")
 ...
 Text("In the example below, the green has .allowTightening(true)")
 ...
 Group {
 Text("Allows tightening to allow text to fit in one line.")
 .foregroundColor(.red)
 .allowsTightening(false)
 .padding(.horizontal)
 .lineLimit(1)
 Text("Allows tightening to allow text to fit in one line.")
 .foregroundColor(.green)
 .allowsTightening(true)
 .padding(.horizontal)
 .lineLimit(1)
 }.padding(.horizontal)
}
```


Allows Tightening can be helpful when you see the last word getting truncated. Applying it may not even fully work depending on just how much space can be tightened. With the default font, I notice I can get a couple of characters worth of space to tighten up.

Minimum Scale Factor


```
struct Text_MinimumScaleFactor : View {
 var body: some View {
 VStack(spacing: 20) {
 HeaderView("Text",
 subtitle: "Minimum Scale Factor",
 desc: "You can shrink text to a minimum percentage of its original font
size with this modifier.",
 back: .green, textColor: .white)

 Group {
 Text("This text is set to a minimum scale factor of 0.6.")
 .lineLimit(1)
 .minimumScaleFactor(0.6)
 Text("This text is set to a minimum scale factor of 0.7.")
 .lineLimit(1)
 .minimumScaleFactor(0.7)
 Text("This text is set to a minimum scale factor of 0.8.")
 .lineLimit(1)
 .minimumScaleFactor(0.8)
 Text("This text is set to a minimum scale factor of 0.9.")
 .lineLimit(1)
 .minimumScaleFactor(0.9)
 }
 .truncationMode(.middle)
 .padding(.horizontal)
 }
 .font(.title)
 }
}
```

.minimumScaleFactor takes a fraction from 0 to 1. For example, 0.3 is 30% of the original size of the font that it can shrink. If the font size is 100, then it can shrink to 30.

Line Spacing


```
 VStack(spacing: 10) {  
 Text("Text").font(.largeTitle)  
 Text("Line Spacing").font(.title).foregroundColor(.gray)  
 Image("LineSpacing")  
 }
```


```
 Text("You can use line spacing to add more space between lines of text. This text has no  
 line spacing applied:")  
 .font(.title)  
 .frame(maxWidth: .infinity)  
 .padding()  
 .background(Color.green)  
 .foregroundColor(Color.white)
```

```
 Text("SwiftUI offers a Line Spacing modifier for situations where you want to increase the  
 space between the lines of text on the screen.")  
 .font(.title)
```

```
 Text("With Line Spacing of 16:")  
 .font(.title)  
 .frame(maxWidth: .infinity)  
 .padding()  
 .background(Color.green)  
 .foregroundColor(Color.white)
```

```
 Text("SwiftUI offers a Line Spacing modifier for situations where you want to increase the  
 space between the lines of text on the screen.")  
 .lineSpacing(16.0) // Add spacing between lines  
 .font(.title)  
 }
```

Alignment


```
 VStack(spacing: 20) {
 Text("Text").font(.largeTitle)
 Text("Multiline Text Alignment").foregroundColor(.gray)
 Image("MultilineTextAlignment")
 Text("By default, text will be centered within the screen. But when it wraps to multiple lines, it will be leading aligned by default. Use multilineTextAlignment modifier to change this!")
 ...
 Text(".multilineTextAlignment(.center)")
 .frame(maxWidth: .infinity)
 .padding()
 .foregroundColor(.white)
 .background(Color.green)


 Text("Have I told you how awesome I think you are?")
 .multilineTextAlignment(.center) // Center align
 .padding(.horizontal)

 Text(".multilineTextAlignment(.trailing)")
 .frame(maxWidth: .infinity)
 .padding()
 .foregroundColor(.white)
 .background(Color.green)
 .allowsTightening(true) // Prevent truncation

 Text("You are SUPER awesome for improving your skills by using this book!")
 .multilineTextAlignment(.trailing) // Trailing align
 .padding(.horizontal)
}
```

.font(.title) // Apply this text style to all text views

Truncation Mode


```
 VStack(spacing: 20) {
 Text("Text").font(.largeTitle)
 Text("Truncation Mode").font(.title).foregroundColor(.gray)
 Image("TruncationMode")
 Text("When text gets truncated, you can control where the ellipsis (...) shows.")
 .frame(maxWidth: .infinity).padding()
 .foregroundColor(.white).background(Color.green)
 .font(.title)
 Text("Default: .truncationMode(.tail)")
 .frame(maxWidth: .infinity).padding()
 .foregroundColor(.white).background(Color.green)
 .font(.title)
 // Text automatically defaults at end
 Text("This will be the best day of your life!")
 .padding(.horizontal)
 .lineLimit(1)
 Text(".truncationMode(.middle)")
 .frame(maxWidth: .infinity).padding()
 .foregroundColor(.white).background(Color.green)
 Text("This will be the best day of your life!")
 .truncationMode(.middle) // Truncate in middle
 .padding(.horizontal)
 .lineLimit(1)
 Text(".truncationMode(.head)")
 .frame(maxWidth: .infinity).padding()
 .foregroundColor(.white).background(Color.green)
 Text("This will be the best day of your life!")
 .truncationMode(.head) // Truncate at beginning
 .padding(.horizontal)
 .lineLimit(1)
}
```

.font(.title)

Combining Modified Text


```

Group {
 Text("You can ")
 + Text("format").bold()
 + Text (" different parts of your text by using the plus (+) symbol.")
}
...
Group {
 Text("Here is another ")
 + Text("example").foregroundColor(.red).underline()
 + Text (" of how you might accomplish this. ")
 + Text("Notice").foregroundColor(.purple).bold()
 + Text (" the use of the Group view to add padding and line limit to all the text ")
 + Text("as a whole.").bold().italic()
}
.font(.title)
.padding(.horizontal)

```


```

Group {
 Text("You can also ").font(.title).fontWeight(.light)
 + Text("combine")
 + Text(" different font weights ").fontWeight(.black)
 + Text("and different text styles!").font(.title).fontWeight(.ultraLight)
}
.padding(.horizontal)

```

Although you see I'm wrapping my Text views in a Group, it is not required. I only do this so I can apply common modifiers to everything within the Group. See section on the Group view for more information.

Baseline Offset


```

struct Text_BaselineOffset : View {
 var body: some View {
 VStack(spacing: 20) {
 Image("BaselineOffset")
 HeaderView("Text",
 subtitle: "Baseline Offset",
 desc: "By default, your combined text will be on the same baseline, like
this:", back: .green, textColor: .white)
 .font(.title)
 .layoutPriority(1)


 Text("100")
 + Text(" SWIFTUI ").font(.largeTitle).fontWeight(.light)
 .foregroundColor(.blue)
 + Text ("VIEWS")

 DescView(desc: "But you can offset each text view to create a cooler effect, like
this:", back: .green, textColor: .white)
 .font(.title)

 Group {
 Text("100").bold()
 + Text(" SWIFTUI ")
 .font(Font.system(size: 60))
 .fontWeight(.ultraLight)
 .foregroundColor(.blue)
 .baselineOffset(-12) // Negative numbers make it go down
 + Text ("VIEWS").bold()
 }
 }
 }
}

```

Layout Priority


```
Text("Text")
 .font(.largeTitle)
Text("Layout Priority")
 .font(.title)
 .foregroundColor(.gray)


Image("LayoutPriority")

Text("Layout priority controls which view will get truncated last. The higher the priority, the
last it is in line to get truncated.")
 .font(.title)
 .foregroundColor(.white)
 .frame(maxWidth: .infinity)
 .padding()
 .background(Color.green)
 .layoutPriority(2) // Highest priority to get the space it needs

Text("This text gets truncated first because it has no priority.")
 .font(.title)
 .foregroundColor(.white)
 .frame(maxWidth: .infinity)
 .padding()
 .background(Color.pink)

Text("The text view above got truncated because its layout priority is zero (the default). This
text view has a priority of 1. The text view on top has a priority of 2.")
 .font(.title)
 .foregroundColor(.white)
 .frame(maxWidth: .infinity)
 .padding()
 .background(Color.green)
 .layoutPriority(1) // Next highest priority
```

Custom Fonts


```

struct Text_CustomFont: View {
 var body: some View {
 VStack(spacing: 10) {
 HeaderView("Text",
 subtitle: "Custom Fonts",
 desc: "Use a font that already exists on the system. If the font name
does't exist, it goes back to the default font.", back: .green, textColor: .white)

 Text("This font doesn't exist")
 .font(Font.custom("No Such Font", size: 26))

 DescView(desc: "Existing fonts:", back: .green, textColor: .white)

 Text("Avenir Next")
 .font(Font.custom("Avenir Next", size: 26))

 Text("Gill Sans")
 .font(Font.custom("Gill Sans", size: 26))

 Text("Helvetica Neue")
 .font(Font.custom("Helvetica Neue", size: 26))

 DescView(desc: "Adjust the weight:", back: .green, textColor: .white)

 Text("Avenir Next Regular")
 .font(Font.custom("Avenir Next Bold", size: 26))

 Text("Or change with the weight modifier:")
 .foregroundColor(.red)

 Text("Avenir Next Bold Weight")
 .font(Font.custom("Avenir Next", size: 26).weight(.bold))
 }
 .font(.title)
 .ignoresSafeArea(edges: .bottom)
 }
}

```


Text

Text

Text

Imported Fonts

```
struct Text_CustomFont: View {  
 var body: some View {  
 VStack(spacing: 20) {  
 Text("Text")  
 .font(.largeTitle)  
  
 Text("Imported Fonts")  
 .font(.title)  
 .foregroundColor(.gray)  
  
 Text("Use the Font.custom() function to set imported fonts you added to your  
project.")  
 ...  
  
 Text("Hello, World!")  
 .font(Font.custom("Nightcall", size: 60))  
 .padding(.top)  
 }  
 }  
}
```


In order for this to work, you have to add the font file to your project and be sure to have the font file target your project. Then you need to add the font file name to the Info.plist under the "Fonts provided by application" key:

▶ Supported interface orientations (i... ▾	Array	(4 items)
▼ Fonts provided by application	Array	(1 item)
Item 0	String	Nightcall.ttf

Custom Font Size & RelativeTo


```
struct Text_CustomFontSize_RelativeTo: View {  
 @ScaledMetric private var fontSize: CGFloat = 40  
  
 var body: some View {  
 VStack(spacing: 40) {  
 HeaderView("Text",  
 subtitle: "RelativeTo",  
 desc: "You can control how custom or  
imported fonts scale by using the relativeTo parameter.",  
 back: .green, textColor: .white)  
  
 Text("Hello, World!")  
 .font(.custom("Avenir Next Bold", size: 26,  
 relativeTo: .largeTitle))  
  
 Text("Hello, World!")  
 .font(.custom("Nightcall", size: 26,  
 relativeTo: .caption2))  
 }  
 .font(.title)  
 }  
}
```


Capital Letter Options


```
struct Text_CapitalLetterOptions: View {  
 var body: some View {  
 VStack(spacing: 20) {  
 HeaderView("Text",  
 subtitle: "Capital Letter Options",  
 desc: "You have a few different options when it comes to capital  
 letters.",  
 back: .green, textColor: .white)  
 Text("This is the TEST text - 123")  
  
 DescView(desc: "lowercaseSmallCaps", back: .green, textColor: .white)  
 Text("This is the TEST text - 123")  
 .font(Font.title.lowercaseSmallCaps())  
  
 DescView(desc: "uppercaseSmallCaps", back: .green, textColor: .white)  
 Text("This is the TEST text - 123")  
 .font(Font.title.uppercaseSmallCaps())  
  
 DescView(desc: "smallCaps", back: .green, textColor: .white)  
 Text("This is the TEST text - 123")  
 .font(Font.title.smallCaps())  
 }  
 .font(.title)  
 }  
}
```


Text

Tracking


```
struct Text_Tracking: View {  
 var body: some View {  
 VStack(spacing: 20) {  
 HeaderView("Text",  
 subtitle: "Tracking",  
 desc: "Tracking is used to increase or decrease space uniformly between  
 all letters.",  
 back: .green, textColor: .white)  
  
 Text("Normal Tracking")  
  
 DescView(desc: ".tracking(-2)", back: .green, textColor: .white)  
 Text("Decreased Tracking")  
 .tracking(-2)  
  
 DescView(desc: ".tracking(8)", back: .green, textColor: .white)  
 Text("Increased Tracking")  
 .tracking(8)  
 }  
 .font(.title)  
 }  
}
```

Showing Dates


```
struct Text_ShowingDates: View {  
 var body: some View {  
 VStack(spacing: 20) {  
 HeaderView("Text",  
 subtitle: "Showing Dates",  
 desc: "The Text view knows how to display dates and date ranges for the  
 locale of the user.",  
 back: .green, textColor: .white)  
  
 Text(Date(), style: Text.DateStyle.date)  
 Text(Date(), style: Text.DateStyle.time)  
 Text(Date().addingTimeInterval(-6000), style: .offset)  
 Text(Date().addingTimeInterval(-6000), style: Text.DateStyle.relative)  
 Text(Date().addingTimeInterval(-6000), style: Text.DateStyle.timer)  
 Text(Date()...Date().addingTimeInterval(6000))  
 }  
 .font(.title)  
 }  
}
```


Notice how the timer style will start counting automatically when displayed.

Upper/Lower Case

```
struct Text_TextCase: View {  
 var body: some View {  
 VStack(spacing: 20) {  
 HeaderView("Text",  
 subtitle: "Upper/Lower Case",  
 desc: "You can make letters all upper or lower case.",  
 back: .green, textColor: .white)  
 Text("This is the TEST text - 123")  
  
 DescView(desc: "lowercase", back: .green, textColor: .white)  
 Text("This is the TEST text - 123")  
 .textCase(.lowercase)  
  
 DescView(desc: "uppercase", back: .green, textColor: .white)  
 Text("This is the TEST text - 123")  
 .textCase(.uppercase)  
 }  
 .font(.title)  
 }  
}
```


@ScaledMetric Introduction


```
struct Text_ScaledMetric: View {  
 @ScaledMetric private var fontSize: CGFloat = 50  
  
 var body: some View {  
 VStack(spacing: 20) {  
 HeaderView("Text",  
 subtitle: "ScaledMetric",  
 desc: "You can use the @ScaledMetric property wrapper to adjust some  
 property in relation to the dynamic type increasing or decreasing.",  
 back: .green, textColor: .white)  
  
 Text("Hello, World!")  
  
 Text("Hello, World!")  
 .font(.system(size: fontSize))  
 }  
 }  
}
```

```
DescView(desc: "Not using @ScaledMetric:", back: .green, textColor: .white)  
Text("Hello, World!")  
 .font(.system(size: 50))  
}  
}  
}
```

Notice only the text using the @ScaledMetric fontSize changes size in relation to the Dynamic Type change.

@ScaledMetric RelativeTo

```
struct Text_ScaledMetric_RelativeTo: View {  
 @ScaledMetric(wrappedValue: 24, relativeTo: .largeTitle) private var scaleSmall: CGFloat  
 @ScaledMetric(wrappedValue: 24, relativeTo: .caption2) private var scaleLarge: CGFloat  
  
 var body: some View {  
 VStack(spacing: 20) {  
 HeaderView("Text",  
 subtitle: "ScaledMetric - RelativeTo",  
 desc: "Set the relativeTo parameter to control how much the value  
increases or decreases.  
Hint: Smaller sizes scale more and smaller sizes scale less.",  
 back: .green, textColor: .white)  
  
 Text("Scale This Text Less")  
 .font(.system(size: scaleSmall))  
  
 Text("Scale This Text More")  
 .font(.system(size: scaleLarge))  
 }  
 .font(.title)  
 }  
}
```

To scale a value more, have that value relative to a smaller text style. Smaller text styles tend to get larger faster. (But larger text styles tend to get smaller faster.)

Wrapping Images with Text


```
struct Text_WrappingImages: View {  
 var body: some View {  
 VStack(spacing: 40) {  
 HeaderView("Text",  
 subtitle: "Wrapping Images",  
 desc: "You can \"wrap\" an image inside of text so you can concatenate it  
 to other Text views.",  
 back: .green, textColor: .white)  
  
 Text("Completed! ") +  
 Text(Image(systemName: "checkmark.square.fill")).foregroundColor(.green)  
 + Text(" You can now continue.")  
  
 Text(Image(systemName: "trash.circle.fill")).foregroundColor(.red)  
 + Text(" Are you sure you want to delete?")  
 }  
 .font(.title)  
 }  
}
```


Text

Text

iOS 15

Text

Markdown


```
struct Text_Markdown: View {  
 var body: some View {  
 VStack(spacing: 20.0) {  
 HeaderView("Text",  
 subtitle: "Markdown",  
 desc: "You can include Markdown formatting inside of your Text views.",  
 back: .green, textColor: .white)  
 Text("*Italic*")  
 Text("_Italic_")  
 Text("**Bold**")  
 Text("__Bold__")  
 Text("/**Bold & Italic**")  
 Text("__Bold & Italic__")  
 Text("[URL](https://www.bigmountainstudio.com)")  
 Text(`Code // Monospaced`)  
 }  
 .font(.title)  
 }  
}
```

Text

Text

iOS 15

Text


```
struct Text_DynamicTypeSize: View {  
 var body: some View {  
 VStack(spacing: 20.0) {  
 HeaderView("Text",  
 subtitle: "DynamicTypeSize",  
 desc: "Set a range of type sizes your  
 text can change within.",  
 back: .green,  
 textColor: .white)  
  
 Text("My Header")  
 .font(.largeTitle)  
  
 Text("My Header Limited")  
 .font(.largeTitle)  
 .dynamicTypeSize(.large ... .xLarge)  
 }  
 }  
}
```


The limited Text view will only shrink/expand with the Dynamic Type range of Large and XL.

TextSelection

iOS 15

Text


```
struct Text_TextSelection: View {  
 var body: some View {  
 VStack(spacing: 60.0) {  
 HeaderView("Text",  
 subtitle: "TextSelection",  
 desc: "Add the textSelection modifier to allow users to long-press and  
 copy text.",  
 back: .green, textColor: .white)  
  
 Text("No Text Selection")  
  
 Text("Text Selection Enabled")  
 .textSelection(.enabled)  
 }  
 .font(.title)  
 }  
}
```

Format

```
struct Text_Format: View {  
 @State private var value = 12.34  
  
 var body: some View {  
 VStack(spacing: 20) {  
 HeaderView("Text",  
 subtitle: "Format",  
 desc: "There is an initializer for the Text view that allows you to  
 convert a nonstring type to a string with a specific format.",  
 back: .green, textColor: .white)  
  
 Text(value, format: .number)  
 Text(value, format: .percent)  
 Text(value, format: .currency(code: "GBP"))  
 }  
 .font(.title)  
 }  
}
```

Text
Format

There is an initializer for the Text view that allows you to convert a nonstring type to a string with a specific format.

12.34

1,234%

£12.34

These are format options when the value is numeric.

There are different format options for different value types. Take a look...

Date Formatting


```
struct Text_DateFormatting: View {  
 var body: some View {  
 VStack(spacing: 10) {  
 HeaderView("Text",  
 subtitle: "Date Formatting",  
 desc: "Use the formatted modifier on dates to format them the way you  
 want.",  
 back: .green, textColor: .white)  
  
 Text(Date().formatted())  
  
 Group {  
 DescView(desc: "Date", back: .green, textColor: .white)  
  
 Group {  
 Text(Date().formatted(date: .abbreviated, time: .omitted))  
 Text(Date().formatted(date: .complete, time: .omitted))  
 Text(Date().formatted(date: .omitted, time: .omitted))  
 Text(Date().formatted(date: .long, time: .omitted))  
 Text(Date().formatted(date: .numeric, time: .omitted))  
 }  
 DescView(desc: "Time", back: .green, textColor: .white)  
 Group {  
 Text(Date().formatted(date: .omitted, time: .complete))  
 Text(Date().formatted(date: .omitted, time: .shortened))  
 Text(Date().formatted(date: .omitted, time: .standard))  
 }  
 }  
 .font(.title2)  
 }  
 .font(.title)  
 }  
}
```

Specific Date Formatting


```


struct Text_DateFormat_Specific: View {
 var body: some View {
 VStack(spacing: 10) {
 HeaderView("Text",
 subtitle: "Date Format - Specific Parts",
 desc: "Use the formatted modifier on dates to show just specific parts of
 a date time.",
 back: .green, textColor: .white)
 Text(Date().formatted())
 DescView(desc: "Parts", back: .green, textColor: .white)
 Group {
 Text("**Week of Year:** \((Date().formatted(.dateTime.week())))")
 Text("**Week of Month:** \((Date().formatted(.dateTime.week(.weekOfMonth))))")
 Text("**Weekday:** \((Date().formatted(.dateTime.weekday())))")
 Text("**Weekday:** \((Date().formatted(.dateTime.weekday(.wide))))")
 Text("**Day #:** \((Date().formatted(.dateTime.day(.ordinalOfDayInMonth))))")
 }
 DescView(desc: "Ordering Doesn't Matter", back: .green, textColor: .white)
 Group {
 Text(Date().formatted(.dateTime.day().month(.wide).year()))
 }
 }
 .font(.title)
 }
}

```

Specific Time Formatting


```
struct Text_TimeFormatting: View {  
 var body: some View {  
 VStack(spacing: 10) {  
 HeaderView("Text",  
 subtitle: "Time Format - Specific Parts",  
 desc: "Use the formatted modifier on dates to show just specific parts of  
 a time.",  
 back: .green, textColor: .white)  
 Text(Date().formatted())  
 DescView(desc: "Parts", back: .green, textColor: .white)  
 Group {  
 Text("**Hour:** \\"(Date().formatted(.dateTime.hour()))\\")  
 Text("**Minutes:** \\"(Date().formatted(.dateTime.minute()))\\")  
 Text("**Seconds:** \\"(Date().formatted(.dateTime.second()))\\")  
 Text("**Timezone:** \\"(Date().formatted(.dateTime.timeZone()))\\")  
 }  
 DescView(desc: "Other Formats", back: .green, textColor: .white)  
 Group {  
 Text(Date().formatted(.dateTime.minute().hour(.twoDigits(amPM: .omitted))))  
 Text(Date().formatted(.dateTime.hour(.twoDigits(amPM: .narrow))))  
 Text(Date().formatted(.dateTime))  
 }  
 .font(.title)  
 }  
 }  
}
```


Measurement Formatting

```
struct Text_Measurement: View {  
 @State private var marathon = Measurement(value: 26.2, unit: UnitLength.miles)  
 @State private var height = Measurement(value: 2, unit: UnitLength.meters)  
 @State private var temperature = Measurement(value: 30, unit: UnitTemperature.celsius)
```

```
var body: some View {  
 VStack(spacing: 10) {  
 HeaderView("Text",  
 subtitle: "Measurement",  
 desc: "Use the format parameter with different types such as  
 Measurement.",  
 back: .green, textColor: .white)  
  
 Text(marathon, format: .measurement(width: .narrow))  
 Text(marathon, format: .measurement(width: .abbreviated))  
 Text(marathon, format: .measurement(width: .wide))  
  
 DescView(desc: "The format is also locale-aware by default.",  
 back: .green, textColor: .white)  
 Text(height, format: .measurement(width: .wide))  
 Text(temperature, format: .measurement(width: .abbreviated))  
  
 DescView(desc: "Specify usage to prevent locale-aware.",  
 back: .green, textColor: .white)  
 Text(height, format: .measurement(width: .wide, usage: .asProvided))  
 Text(temperature, format: .measurement(width: .abbreviated, usage: .asProvided))  
 }  
 .font(.title)  
}
```

The width determines how the measurement is displayed.

Measurement Unit Types Reference

UnitTypes

- **UnitAcceleration**
 - gravity
 - metersPerSecondSquared
- **UnitAngle**
 - arcMinutes
 - arcSeconds
 - degrees
 - radians
 - revolutions
- **UnitArea**
 - ares
 - acres
 - hectares
 - squareCentimeters
 - squareFeet
 - squareInches
 - squareKilometers
 - squareMegameters
 - squareMeters
 - squareMicrometers
 - squareMiles
- **squareMillimeters**
- **squareNanometers**
- **squareYards**
- **UnitConcentrationMass**
 - gramsPerLiter
 - milligramsPerDeciliter
 - millimolesPerLiter
- **UnitDispersion**
 - partsPerMillion
- **UnitDuration**
 - hours
 - microseconds
 - milliseconds
 - minutes
 - nanoseconds
 - picoseconds
 - seconds
- **UnitElectricCharge**
 - ampereHours
 - coulombs
 - kiloampereHours
 - megaampereHours
- **microampereHours**
- **milliampereHours**
- **UnitElectricCurrent**
 - amperes
 - kiloamperes
 - megaamperes
 - microamperes
 - milliamperes
- **UnitElectricPotentialDifference**
 - kilovolts
 - megavolts
 - microvolts
 - millivolts
 - volts
- **UnitElectricResistance**
 - kilooohms
 - megaohms
 - microohms
 - milliohms
 - ohms
- **UnitEnergy**
 - calories
- **joules**
- **kilocalories**
- **Kilojoules**
- **kilowattHours**
- **UnitFuelEfficiency**
 - litersPer100Kilometers
 - milesPerGallon
 - milesPerImperialGallon
- **UnitFrequency**
 - gigahertz
 - hertz
 - kilohertz
 - megahertz
 - microhertz
 - millihertz
 - nanohertz
 - terahertz
- **UnitIlluminance**
 - lux
- **UnitInformationStorage**
 - exabits
 - gigabits

- kilobits
- megabits
- petabits
- terabits
- yottabits
- zettabits
- **UnitLength**
 - astronomicalUnits
 - centimeters
 - decameters
 - decimeters
 - fathoms
 - feet
 - furlongs
 - hectometers
 - inches
 - kilometers
 - lightyears
 - megameters
 - meters
 - micrometers
 - miles
 - millimeters
 - nanometers
- nauticalMiles
- parsecs
- picometers
- scandinavianMiles
- yards
- **UnitMass**
 - carats
 - centigrams
 - decigrams
 - grams
 - kilograms
 - metricTons
 - milligrams
 - nanograms
 - ounces
 - ouncesTroy
 - picograms
 - pounds
 - shortTons
 - slugs
 - stones
- **UnitPower**
 - femtowatts
 - horsepower
- gigawatts
- kilowatts
- megawatts
- microwatts
- milliwatts
- nanowatts
- picowatts
- terawatts
- watts
- **UnitPressure**
 - bars
 - gigapascals
 - hectopascals
 - inchesOfMercury
 - kilopascals
 - megapascals
 - millibars
 - millimetersOfMercury
 - newtonsPerMetersSquared
 - poundsForcePerSquareInch
- **UnitSpeed**
 - kilometersPerSecond
 - knots
 - metersPerSecond
- milesPerHour
- **UnitTemperature**
 - celcius
 - fahrenheit
 - kelvin
- **UnitVolume**
 - acreFeet
 - bushels
 - centiliters
 - cubicDecimeters
 - cubicFeet
 - cubicInches
 - cubicKilometers
 - cubicMeters
 - cubicMiles
 - cubicMilliliters
 - cubicYards
 - cups
 - deciliters
 - fluidOunces
 - gallons
 - imperialFluidOunces
 - imperialGallons
 - imperialPints

- imperialQuarts
- imperialTablespoons
- imperialTeaspoons
- kiloliters
- liters
- megaliters
- metricCups
- milliliters
- pints
- quarts
- tablespoons
- teaspoons

Currency Formatting


```
struct Text_Currency: View {  
 @State private var amount = 36.72  
  
 var body: some View {  
 VStack(spacing: 10) {  
 HeaderView("Text",  
 subtitle: "Currency",  
 desc: "Use the format parameter with different currency codes to show the  
 appropriate currency symbol.",  
 back: .green, textColor: .white)  
  
 Text(amount, format: .currency(code: "USD"))  
 Text(amount, format: .currency(code: "EUR"))  
 Text(amount, format: .currency(code: "BRL"))  
 Text(amount, format: .currency(code: "GBP"))  
 Text(amount, format: .currency(code: "JPY"))  
 Text(amount, format: .currency(code: "INR"))  
 }  
 .font(.title)  
 }  
}
```

Name Formatting


```
struct Text_PersonNameComponents: View {  
 @State private var name = PersonNameComponents(namePrefix: "Dr.",  
 givenName: "Jaqueline",  
 middleName: "Fernanda",  
 familyName: "Cruz",  
 nameSuffix: "EdD",  
 nickname: "Jaque")  
  
 var body: some View {  
 VStack(spacing: 20) {  
 HeaderView("Text",  
 subtitle: "PersonNameComponents",  
 desc: "If the type is a name, you can format it to show the name in  
 different ways.",  
 back: .green, textColor: .white)  
  
 Text(name, format: .name(style: .abbreviated))  
 Text(name, format: .name(style: .short))  
 Text(name, format: .name(style: .medium))  
 Text(name, format: .name(style: .long))  
 .lineLimit(1)  
 .minimumScaleFactor(0.9)  
 }  
 .font(.title)  
 }  
}
```


List Formatting

```
struct Text_ListFormatting: View {  
 @State private var people = ["Mark", "Chase", "Rod", "Chris"]  
 @State private var names = [PersonNameComponents(givenName: "Mark",  
 familyName: "Smith"),  
 PersonNameComponents(givenName: "Chase",  
 familyName: "Blue"),  
 PersonNameComponents(givenName: "Rod",  
 familyName: "Liber"),  
 PersonNameComponents(givenName: "Chris",  
 familyName: "Durts")]  
  
 var body: some View {  
 VStack(spacing: 20) {  
 HeaderView("Text",  
 subtitle: "List Formatting",  
 desc: "You can format an array of values so they are all comma separated  
 and join the last element as specified.",  
 back: .green, textColor: .white)  
  
 Text(people, format: .list(type: .and))  
 Text(people, format: .list(type: .or))  
  
 Text(people, format: .list(type: .and, width: .narrow))  
 Text(people, format: .list(type: .and, width: .short))  
 Text(people, format: .list(type: .and, width: .standard))  
  
 Text(names, format: .list(memberStyle: .name(style: .abbreviated),  
 type: .and, width: .short))  
 }  
 .font(.title)  
 }  
}
```

Use the `memberStyle` parameter to format the individual items in your array.

AttributedString


```
struct Text_AttributedString: View {  
 @State private var name = "Big Mountain Studio"  
  
 var myAttributedString: AttributedString {  
 var attributedName = AttributedString(name)  
 let big = attributedName.range(of: "Big")!  
 let mountain = attributedName.range(of: "Mountain")!  
  
 attributedName[big].foregroundColor = .green  
 attributedName[mountain].foregroundColor = .red  
  
 return attributedName  
 }  
  
 var body: some View {  
 VStack(spacing: 40) {  
 HeaderView("Text",  
 subtitle: "AttributedString",  
 desc: "You can apply attributes within a string and display that string  
 using the Text view.",  
 back: .green, textColor: .white)  
  
 Text(myAttributedString)  
 .font(.title)  
 }  
 }  
}
```

iOS 14

TextEditor

This SwiftUI content is locked in this
preview.

You can use the TextEditor to provide text input from users that goes beyond just one line.

This is a push-out view.

UNLOCK THE BOOK TODAY FOR ONLY \$55!

TextField

In order to get or set the text in a TextField, you need to bind it to a variable. This variable is passed into the TextField's initializer. Then, all you need to do is change this bound variable's text to change what is in the TextField. Or read the bound variable's value to see what text is currently in the TextField.

This is a push-out horizontally view.

Introduction


```
struct TextField_Intro : View {  
 @State private var textFieldData = ""  
  
 var body: some View {  
 VStack(spacing: 20) {  
 Group {  
 Text("TextField").font(.largeTitle)  
 Text("Introduction").font(.title).foregroundColor(.gray)  
 Text("It is required to bind text fields to a variable when using them so you  
can get/set the text.").frame(maxWidth: .infinity).padding()  
 .background(Color.orange)  
 }  
 Text("TextFieldStyle")  
 .foregroundColor(.gray)  
  
 Text("By default, TextFields have a plain TextStyle that has no visual content  
to be seen.")  
 .frame(maxWidth: .infinity).padding()  
 .background(Color.orange)  
 Image(systemName: "arrow.down.circle")  
 TextField("", text: $textFieldData)  
 Image(systemName: "arrow.up.circle")  
 Text("Use .textStyle(RoundedBorderTextFieldStyle()) to show a border.")  
 .frame(maxWidth: .infinity).padding()  
 .background(Color.orange)  
 TextField("", text: $textFieldData)  
 .textStyle(RoundedBorderTextFieldStyle())  
 .padding(.horizontal)  
 }.font(.title)  
 }  
 }
```


Title (Placeholder or Hint Text)

```
struct TextField_Placeholder : View {  
 @State private var textFieldData = ""  
 @State private var username = ""  
 @State private var password = ""  
  
 var body: some View {  
 VStack(spacing: 20) {  
 Text("TextField")  
 .font(.largeTitle)  
  
 Text("Title Text (Placeholder or Hint)")  
 .foregroundColor(.gray)  
  
 Text("You can supply title text (placeholder/hint text) through the first parameter  
to let the user know the purpose of the text field.")  
 .frame(maxWidth: .infinity).padding()  
 .background(Color.orange)  
  
 Group {  
 TextField("Here is title text", text: $textFieldData)  
 .textFieldStyle(RoundedBorderTextFieldStyle())  
  
 TextField("User name", text: $username)  
 .textFieldStyle(RoundedBorderTextFieldStyle())  
  
 TextField("Password", text: $password)  
 .textFieldStyle(RoundedBorderTextFieldStyle())  
 }  
 .padding(.horizontal)  
 }.font(.title)  
 }  
}
```


Text Alignment

```
struct TextField_Alignment: View {  
 @State private var textFieldData1 = "Leading"  
 @State private var textFieldData2 = "Center"  
 @State private var textFieldData3 = "Trailing"  
  
 var body: some View {  
 VStack(spacing: 20) {  
 Text("TextField").font(.largeTitle)  
 Text("Text Alignment").foregroundColor(.gray)  
 Text("Change the alignment of text within your textfield by using the  
multilineTextAlignment modifier.")  
 .frame(maxWidth: .infinity).padding()  
 .background(Color.orange)  
  
 Group {  
 TextField("Leading", text: $textFieldData1)  
 .textFieldStyle(RoundedBorderTextFieldStyle())  
 .multilineTextAlignment(.leading) // Default  
  
 TextField("Center", text: $textFieldData2)  
 .textFieldStyle(RoundedBorderTextFieldStyle())  
 .multilineTextAlignment(.center)  
  
 TextField("Trailing", text: $textFieldData3)  
 .textFieldStyle(RoundedBorderTextFieldStyle())  
 .multilineTextAlignment(.trailing)  
 }  
 .padding(.horizontal)  
 }.font(.title)  
 }  
}
```


Text Size and Fonts

```
struct TextField_FontSize : View {  
 @State private var textFieldData = ""  
  
 var body: some View {  
 VStack(spacing: 20) {  
 Text("TextField").font(.largeTitle)  
 Text("With Text Modifiers").foregroundColor(.gray)  
 Image("Font")  
 Text("To change the size of the font used within the TextField, you just need to use  
the font modifier.")  
 .frame(maxWidth: .infinity)  
 .padding()  
 .background(Color.orange)  
 Group {  
 TextField("first name", text: $textFieldData)  
 .textFieldStyle(RoundedBorderTextFieldStyle())  
  
 TextField("first name", text: $textFieldData)  
 .font(Font.system(size: 36, design: .monospaced))  
 .textFieldStyle(RoundedBorderTextFieldStyle())  
  
 TextField("first name", text: $textFieldData)  
 .font(Font.system(size: 20, design: Font.Design.serif))  
 .textFieldStyle(RoundedBorderTextFieldStyle())  
 }  
 .padding(.horizontal)  
  
 Text("Notice this also changes the placeholder or hint text in the text field.")  
 .frame(maxWidth: .infinity)  
 .padding()  
 .background(Color.orange)  
 .font(.title)  
 }  
 }  
}
```


Customizing Colors


```
struct TextField_Customizing : View {
 @State private var textFieldWithText = "With Text"
 @State private var textFieldNoText = ""
 @State private var withOutline = "With Outline"

 var body: some View {
 VStack(spacing: 20) {
 Text("TextField").font(.largeTitle)
 Text("Customizing").foregroundColor(.gray)
 Text("One way to customize TextFields is to add a shape behind one that has no")
 Text("TextFieldStyle set.")
 .frame(maxWidth: .infinity).padding().background(Color.orange)


 TextField("Placeholder Text", text: $textFieldNoText)
 .padding(10)
 .background(RoundedRectangle(cornerRadius: 10)
 .foregroundColor(Color(hue: 0.126, saturation: 0.47, brightness: 0.993)))
 .padding()
 TextField("Placeholder Text", text: $withOutline)
 .padding(10)
 .overlay(
 // Add the outline
 RoundedRectangle(cornerRadius: 8)
 .stroke(Color.orange, lineWidth: 2)
 )
 .padding()

 Text("Change text color using the foregroundColor property.")
 .frame(maxWidth: .infinity).padding().background(Color.orange)

 TextField("first name", text: $textFieldWithText)
 .textFieldStyle(RoundedBorderTextFieldStyle())
 .foregroundColor(.orange)
 .padding(.horizontal)
 }.font(.title)
 }
}
```

Custom Placeholder/Hint Text


```
struct TextField_CustomPlaceholder: View {  
 @State private var textFieldData = ""  
  
 var body: some View {  
 VStack(spacing: 40) {  
 Text("TextField").font(.largeTitle)  
 Text("Custom Placeholder/Hint Text").foregroundColor(.gray)  
 Text("There currently is not a way to customize the placeholder text. You can create  
your own placeholder text behind the text field.")  
 .frame(maxWidth: .infinity).padding().background(Color.orange)  
  
 Group {  
 // First TextField  
 ZStack(alignment: .leading) {  
 // Only show custom hint text if there is no text entered  
 if textFieldData.isEmpty {  
 Text("Enter name here").bold()  
 .foregroundColor(Color(.systemGray4))  
 }  
 TextField("", text: $textFieldData)  
 }  
 .padding(EdgeInsets(top: 4, leading: 10, bottom: 4, trailing: 10))  
 .overlay(  
 // Add the outline  
 RoundedRectangle(cornerRadius: 8)  
 .stroke(Color.orange, lineWidth: 2))  
  
 // Second TextField  
 ZStack(alignment: .leading) {  
 if textFieldData.isEmpty {  
 Text("Email Address").italic()  
 }  
 }  
 }  
 }  
 }  
}
```


Custom Placeholder/Hint Text Continued

```
 .foregroundColor(.orange)
 .opacity(0.4)
 }
 TextField("", text: $textFieldData)
}
.padding(EdgeInsets(top: 4, leading: 10, bottom: 4, trailing: 10))
.overlay(
 RoundedRectangle(cornerRadius: 8)
 .stroke(Color.gray, lineWidth: 1))
.padding(.horizontal)
}.font(.title)
}
```


Custom Composition


```
@State private var textFieldData = ""  
...  
VStack {  
 HStack {  
 Image(systemName: "magnifyingglass").foregroundColor(.gray)  
 TextField("first name", text: $textFieldData)  
 Image(systemName: "slider.horizontal.3")  
 }  
 Divider()  
}  
.padding()  
  
HStack {  
 Image(systemName: "envelope")  
 .foregroundColor(.gray).font(.headline)  
 TextField("email address", text: $textFieldData)  
}  
.padding()  
.overlay(RoundedRectangle(cornerRadius: 8).stroke(Color.gray, lineWidth: 1))  
.padding()  
  
HStack {  
 TextField("country", text: $textFieldData)  
 Button(action: {}) {  
 Image(systemName: "chevron.right").padding(.horizontal)  
 }  
 .accentColor(.orange)  
}  
.padding()  
.overlay(Capsule().stroke(Color.gray, lineWidth: 1))  
.padding()
```


Keyboard Type


```
struct TextField_KeyboardType: View {
 @State private var textFieldData = ""

 var body: some View {
 VStack(spacing: 20) {
 Text("TextField")
 .font(.largeTitle)
 Text("Keyboard Types")
 .foregroundColor(.gray)
 Image("KeyboardType")

 Text("Control which keyboard is shown with the keyboardType modifier.")
 .frame(maxWidth: .infinity)
 .padding()
 .background(Color.orange)


 TextField("Enter Phone Number", text: $textFieldData)
 .keyboardType(UIKeyboardType.phonePad) // Show keyboard for phone numbers
 .textFieldStyle(RoundedBorderTextFieldStyle())
 .padding(.horizontal)

 Spacer()
 }.font(.title)
 }
}
```


Keyboard Types Available

.default

.asciiCapable

.asciiCapableNumberPad

.alphabet

.decimalPad

.emailAddress

Keyboard Types Available

.namePhonePad

.numberPad

.numbersAndPunctuation

.phonePad

Disabling Autocorrect


```
struct TextField_Autocorrection: View {  
 @State private var textFieldData = ""  
  
 var body: some View {  
 VStack(spacing: 20) {  
 Text("TextField")  
 .font(.largeTitle)  
 Text("Autocorrection")  
 .foregroundColor(.gray)  
 Text("You may have noticed that space above some of the keyboard types that offer  
autocorrection. You can turn this off with the disableAutocorrection modifier.")  
 .frame(maxWidth: .infinity)  
 .padding()  
 .background(Color.orange)  
  
 TextField("Enter Last Name", text: $textFieldData)  
 .disableAutocorrection(true) // Don't offer suggestions  
 .textFieldStyle(RoundedBorderTextFieldStyle())  
 .padding(.horizontal)  
  
 TextField("Enter City", text: $textFieldData)  
 .disableAutocorrection(false) // Offer suggestions  
 .textFieldStyle(RoundedBorderTextFieldStyle())  
 .padding(.horizontal)  
  
 Spacer()  
 }.font(.title)  
 }  
}
```


Disable TextFields


```
struct TextField_Disabled: View {  
 @State private var lastName = "Moeykens"  
 @State private var city = "Salt Lake City"  
 @State private var disabled = false  
  
 var body: some View {  
 VStack(spacing: 10) {  
 Text("TextField").font(.largeTitle)  
 Text("Disabled").foregroundColor(.gray)  
 Image("Disabled")  
 Text("You may need to conditionally enable/disable text fields. Just use the  
disabled modifier.")  
 .frame(maxWidth: .infinity)  
 .padding()  
 .background(Color.orange)  
  
 Toggle("Keep Info Private", isOn: $disabled)  
 .padding(.horizontal)  
  
 Group {  
 TextField("Enter Last Name", text: $lastName)  
 TextField("Enter City", text: $city)  
 }  
 .disableAutocorrection(true)  
 .textFieldStyle(RoundedBorderTextFieldStyle())  
 .padding(.horizontal)  
 .disabled(disabled) // Don't allow to edit when disabled  
 .opacity(disabled ? 0.5 : 1) // Fade out when disabled  
  
 Spacer()  
 }.font(.title)  
 }  
}
```

Note: The disabled modifier applies to ANY VIEW. Not just the TextField view.

Keyboard Safe Area

```
struct TextField_KeyboardSafeArea: View {  
 @State private var userName = ""  
 @State private var password = ""  
  
 var body: some View {  
 VStack(spacing: 20) {  
 Spacer()  
 Image("Logo")  
 Spacer()  
  
 HeaderView("TextField",  
 subtitle: "Keyboard Safe Area",  
 desc: "TextFields will automatically move into view when the keyboard  
appears. The keyboard adjusts the safe area so it will not cover views.",  
 back: .orange)  
  
 TextField("user name", text: $userName)  
 .textFieldStyle(.roundedBorder)  
 .padding(.horizontal)  
  
 SecureField("password", text: $password)  
 .textFieldStyle(.roundedBorder)  
 .padding(.horizontal)  
 }  
 .font(.title)  
 }  
}
```


TextField

onChange

iOS 14


```
struct TextField_OnChange: View {  
 @State private var text = ""  
  
 var body: some View {  
 VStack(spacing: 20) {  
 HeaderView("TextField",  
 subtitle: "onChange",  
 desc: "You can also use the onChange modifier to listen to changes and  
react to it. This is how you might use it to limit a user's text input.",  
 back: .orange)  
  
 Text("Limit to 10")  
 TextField("10 characters", text: $text)  
 .onChange(of: text, perform: { value in  
 text = String(value.prefix(10))  
 })  
 .textFieldStyle(.roundedBorder)  
 .padding(.horizontal)  
 }  
 .font(.title)  
 }  
 }  
}
```


Note: The onChange modifier is NOT just for the TextField. You can use it on any view.

TextField

iOS 15

onSubmit

```
struct TextField_OnSubmit: View {  
 @State private var name = ""  
 @State private var names = ["Donny", "Sean", "Paul"]  
  
 var body: some View {  
 VStack(spacing: 20.0) {  
 HeaderView("TextField",  
 subtitle: "onSubmit",  
 desc: "You can determine what happens when the keyboard's return button  
is tapped.", back: .orange)  
  
 TextField("Join the group!", text: $name)  
 .textFieldStyle(.roundedBorder)  
 .padding()  
 .onSubmit {  
 names.append(name)  
 name = ""  
 }  
 .submitLabel(.join) ←  
  
 List(names, id: \.self) { name in  
 Text(name)  
 .padding()  
 }  
 .font(.title)  
 }  
 }  
}
```

The submitLabel modifier is used here to change the return key on the keyboard to something else.

Other options include:

M	join
M	return
M	continue
M	done
M	go
M	next
M	route
M	search
M	send

TextField

iOS 15

@FocusState


```
struct TextField_FocusState: View {  
 @State private var name = ""  
 @FocusState private var nameIsFocused: Bool  
  
 var body: some View {  
 VStack(spacing: 20.0) {  
 HeaderView("TextField",  
 subtitle: "@FocusState",  
 desc: "Use @FocusState to set focus to a TextField.",  
 back: .orange)  
  
 TextField("enter name to continue", text: $name)  
 .textFieldStyle(.roundedBorder)  
 .padding()  
 .focused($nameIsFocused)  
 .overlay(RoundedRectangle(cornerRadius: 8)  
 .stroke(Color.red, lineWidth: nameIsFocused ? 1 : 0)  
 .padding())  
  
 Button("Continue") {  
 nameIsFocused = name.isEmpty  
 }  
 .font(.title)  
 }  
 }  
}
```


When true, TextField gets the focus.

```
TextField("enter name to continue", text: $name)  
 .textFieldStyle(.roundedBorder)  
 .padding()  
 .focused($nameIsFocused)  
 .overlay(RoundedRectangle(cornerRadius: 8)  
 .stroke(Color.red, lineWidth: nameIsFocused ? 1 : 0)  
 .padding())
```

Don't let user continue if the TextField is empty. Put focus in TextField so they can start typing.

Binding to PersonNameComponents


```
struct TextField_PersonNameComponents: View {  
 @State private var name = PersonNameComponents(givenName: "Matthew",  
 middleName: "Robert",  
 familyName: "Moeykens")  
  
 var body: some View {  
 VStack(spacing: 10) {  
 HeaderView("TextField", subtitle: "PersonNameComponents",  
 desc: "Use the value and format initializer to use a TextField with  
 nonstring types.",  
 back: .orange)  
  
 TextField("Short Name", value: $name,  
 .textFieldStyle(.roundedBorder)  
 .padding(.horizontal))  
  
 TextField("Medium Name", value: $name, format: .name(style: .medium))  
 .textFieldStyle(.roundedBorder)  
 .padding(.horizontal)  
  
 TextField("Long Name", value: $name, format: .name(style: .long))  
 .textFieldStyle(.roundedBorder)  
 .padding(.horizontal)  
 }  
 .font(.title)  
 }  
}
```


format: .name(style: .short)

format: .name(style: .medium)

format: .name(style: .long)

The format for **PersonNameComponents** controls how many of the name components you want to display and where parts are stored when entered.

Binding to Number Types


```
struct TextField_NumberTypes: View {  
 @State private var number = 34  
  
 var body: some View {  
 VStack(spacing: 10) {  
 HeaderView("TextField", subtitle: "Number Types",  
 desc: "Use the value and format initializer to bind a TextField with a  
 numeric type.",  
 back: .orange)  
  
 TextField("Age", value: $number, format: .number)  
 .textFieldStyle(.roundedBorder)  
 .keyboardType(.numberPad)  
 .padding(.horizontal)  
  
 TextField("Percent", value: $number, format: .percent)  
 .textFieldStyle(.roundedBorder)  
 .keyboardType(.numberPad)  
 .padding(.horizontal)  
  
 TextField("Amount", value: $number, format: .currency(code: "USD"))  
 .textFieldStyle(.roundedBorder)  
 .keyboardType(.numberPad)  
 .padding(.horizontal)  
 }  
 .font(.title)  
 }  
}
```


Toggle

The Toggle is a switch that can either be on or off. Much like other controls, you need to bind it to a variable. This variable is passed into the Toggle's initializer. Then, all you need to do is change this bound variable's value to change the Toggle's state on or off. Or read the bound variable's value to see what state the Toggle is currently in.

This is a push-out horizontally view.

Introduction


```
@State private var isToggleOn = true
...
Text("The Toggle fills the width of its parent view.")
...
Toggle("Night Mode", isOn: $isToggleOn)
 .padding()

Text("Combine images with text")
...
Toggle(isOn: $isToggleOn) {
 Text("Night Mode")
 Image(systemName: "moon")
}
.padding()

Text("Or you can have nothing")
...
VStack {
 Text("Turn Alarm On?")
 .foregroundColor(.white)
 Toggle("Turn this alarm on", isOn: $isToggleOn)
 .labelsHidden() // Hides the label/title
}
.padding(25)
.background(Color.blue)
.cornerRadius(20)
```


There is not a lot you can do to change the colors of the thumb (round white circle), the on and off positions. You can create your own custom Toggle. See the chapter on **Custom Styling**, in the section **ToggleStyle**.

Toggle

Accent Color

iOS 14


```
struct Toggle_Color: View {
 @State private var isToggleOn = true

 var body: some View {
 VStack(spacing: 40) {
 HeaderView("Toggle",
 subtitle: "Color",
 desc: "You can change the color of the Toggle through the
 SwitchToggleStyle.", back: .blue, textColor: .white)

 Group {
 Toggle(isOn: $isToggleOn) {
 Text("Red")
 Image(systemName: "paintpalette")
 }
 .toggleStyle(SwitchToggleStyle(tint: Color.red))


 Toggle(isOn: $isToggleOn) {
 Text("Orange")
 Image(systemName: "paintpalette")
 }
 .toggleStyle(SwitchToggleStyle(tint: Color.orange))
 }
 .padding(.horizontal)
 }
 .font(.title)
 }
}
```


Toggle

Tint

iOS 15


```
struct Toggle_Tint: View {
 @State private var isToggleOn = true

 var body: some View {
 VStack(spacing: 40) {
 HeaderView("Toggle",
 subtitle: "Tint",
 desc: "Starting in iOS 15, you can use the tint modifier to change the color.")

 Group {
 Toggle(isOn: $isToggleOn) {
 Text("Red")
 Image(systemName: "paintpalette")
 }
 .tint(.red)
 }


 Group {
 Toggle(isOn: $isToggleOn) {
 Text("Orange")
 Image(systemName: "paintpalette")
 }
 .tint(.orange)
 }
 .padding(.horizontal)
 }
 .font(.title)
 }
}
```


Toggle

iOS 15

ToggleStyle


```
struct Toggle_ToggleStyle: View {
 @State private var isOn = false
 @State private var toggleOn = true

 var body: some View {
 VStack(spacing: 20.0) {
 HeaderView("Toggle",
 subtitle: "ToggleStyle",
 desc: "Apply the toggleStyle to your Toggle to make it look like a button with two states.")

 Toggle(isOn: $isOn) {
 Image(systemName: "heart")
 .symbolVariant(isOn ? .fill : .none)
 }.padding()

 Toggle(isOn: $isOn) {
 Image(systemName: "heart")
 .symbolVariant(isOn ? .fill : .none)
 }.toggleStyle(.button)

 Toggle(isOn: $toggleOn) {
 Image(systemName: "heart")
 .symbolVariant(toggleOn ? .fill : .none)
 }.toggleStyle(.button)
 .font(.title)
 }
 }
}
```

These examples are using the symbol variant to switch between filled and not filled SF symbols.

Notice when the toggleStyle is button and it is in the on state, the whole button becomes filled.

ADDITIONAL CHAPTERS

The following chapters are locked in this preview.

[UNLOCK THE BOOK TODAY FOR ONLY \\$55!](#)

OTHER VIEWS

Covered in the **SwiftUI Views Mastery** book.

Includes: Circle, Ellipse, Capsule, Rectangle, RoundedRectangle, Color, Divider, Group, Image, Path and Inset along with the many modifiers and examples of how they work.

PAINTS

Covered in the **SwiftUI Views Mastery** book.

Includes: AngularGradient, ImagePaint, LinearGradient and RadialGradient with the many examples of how they work when applied to different views.

CONTROLS MODIFIERS

Covered in the **SwiftUI Views Mastery** book.

Includes: ActionSheet, Alert, ContextMenu, Sheet (Modals), Popover, Custom Popups and the StatusBar
Hidden modifier with the many examples of how they work when used with different views.

AYOUT MODIFIERS

Covered in the **SwiftUI Views Mastery** book.

Includes: AspectRatio, Background, EdgesIgnoringSafeArea, FixedSize, Frame, Hidden, LayoutPriority, Offset, Overlay, Padding, Position, ScaleToFill, ScaleToFit, and zIndex with the many examples of how they work when used with different views and modifiers.

EFFECT MODIFIERS

Covered in the **SwiftUI Views Mastery** book.

Includes: AccentColor, BlendMode, Blur, Border, Brightness, Clipped, ClipShape, ColorInvert, ColorMultiply, ColorScheme, CompositingGroup, ContentShape, Contrast, CornerRadius, DrawingGroup, ForegroundColor, Grayscale, HueRotation, LuminanceToAlpha, Mask, Opacity, PreferredColorScheme, RotationEffect, Rotation3DEffect, Saturation, ScaleEffect, Shadow, and TransformEffect with the many examples of how they work.

CUSTOM STYLING

Covered in the **SwiftUI Views Mastery** book.

Includes: ButtonStyle, DatePickerStyle, ListStyle, NavigationViewStyle, PickerStyle, TextStyle, ToggleStyle, Global Styling, View Modifiers and Styling Shapes with the many examples of how they work when used.

IMAGE MODIFIERS

Covered in the **SwiftUI Views Mastery** book.

Includes: Interpolation, RenderingMode, Resizable, and Symbol ImageScale with the many examples of how they work.

GESTURES

Covered in the **SwiftUI Views Mastery** book.

Includes: Drag Gesture, On Long Press Gesture, Magnification Gesture, Rotation Gesture, On Tap Gesture, Exclusive Gesture, Simultaneous Gesture, Sequence Gesture and High Priority Gesture with the examples of how they work when applied to different views.

OTHER MODIFIERS

Covered in the **SwiftUI Views Mastery** book.

These are new modifiers that SwiftUI introduced after iOS 13. They include: Preference and Redacted.

IMPORTING VIEWS

Covered in the **SwiftUI Views Mastery** book.

Includes how to use the new views that came with the release of iOS 14:
VideoPlayer view in the AVKit and **Map** view in the MapKit.

ACCESSIBILITY

Covered in the **SwiftUI Views Mastery** book.

Learn how to include accessibility to enable things like voice over and guidance to the disabled.

THE END

I hope you enjoyed this free SwiftUI Views Quick Start!
This was just the beginning of a larger book.

Continue your journey...

SwiftUI Views Mastery

THE COMPLETE, VISUAL TIME-SAVING REFERENCE

- ✓ Over **900** pages of SwiftUI
- ✓ Over **550** screenshots/videos showing you what you can do so you can quickly come back and reference the code
- ✓ Learn all the ways to work with and modify images
- ✓ See the many ways you can use color as views
- ✓ Discover the different gradients and how you can apply them
- ✓ Find out how to implement action sheets, modals, popovers and custom popups
- ✓ Master all the layout modifiers including background and overlay layers, scaling, offsets padding and positioning
- ✓ How do you hide the status bar in SwiftUI? Find out!
- ✓ *This is just the tip of the mountain!*

[GET THE BOOK!](#)

Hi, I'm Mark Moeykens

I'm a full-time mobile developer with over two decades of programming experience. I have created desktop, web and mobile apps in many fields including insurance, banking, transportation, health, and sales. I have also given talks on programming and enjoy breaking down complex subjects into simple parts to teach in a practical and useful manner.

[youtube.com/markmoeykens](https://www.youtube.com/markmoeykens)

Find tutorials on iOS topics where I guide you step-by-step through all different aspects of development.

[Website: www.bigmountainstudio.com](http://www.bigmountainstudio.com)

Join my climber's camp and see what products I have available, learn something new and see what I am working on.

- *Subscribe to my newsletter*
- *Read articles*
- *Find courses*
- *Download books*

[@BigMtnStudio](https://twitter.com/BigMtnStudio)

Stay up-to-date on what I'm learning and working on. These are the most real-time updates you will find.

[@BigMtnStudio](https://www.instagram.com/BigMtnStudio)

Do you prefer hanging out in Instagram? Then follow and get bite-sized chunks of dev info.

MORE FROM ME

I have some products (books and courses) you might also be interested in!

Go to [**Big Mountain Studio**](#) to discover more.

SwiftUI Animations Mastery[™]

DO YOU LIKE ANIMATIONS? WOULD YOU LIKE TO SEE HUNDREDS OF VIDEO ANIMATION EXAMPLES WITH THE CODE?

SwiftUI made animations super easy...except when it isn't. Most new SwiftUI developers can get a simple animation working but as soon as they want to customize it, they get lost and waste more time than they should trying to get it working. This book will help you with that struggle.

- ✓ Learn all the animation types and options with embedded video samples and code
- ✓ Master spring animations
- ✓ Master transitions for views that are inserted and removed from the screen
- ✓ Learn how `matchedGeometryReader` should really work
- ✓ Customize animations with speeds, delays, and durations

[GET THE BOOK!](#)

"Working with Data in SwiftUI"

DATA IN SWIFTUI DOESN'T HAVE TO BE CONFUSING. **YOU WILL MAKE MISTAKES.** BUT YOU DON'T HAVE TO WITH THIS BOOK.

Working with data in SwiftUI is super confusing. I know, I was there trying to sort it all out. That's why I made this simple to read book so that anyone can learn it.

- ✓ Learn what binding is
- ✓ What is @StateObject and when should you use it?
- ✓ How is @State different from @StateObject?
- ✓ How can you have data update automatically from parent to child views?
- ✓ How can you work with a data model and still be able to preview your views while creating them?
- ✓ How do you persist data even after your app shuts down?

[GET THE BOOK!](#)

Combine Mastery in SwiftUI

HAVE YOU TRIED TO LEARN COMBINE AND FAILED LIKE I DID...MULTIPLE TIMES?

I finally figured out the secret to understanding Combine after 2 years and now I'm able to share it with you in this visual, game-changing reference guide.

- ✓ How can you architect your apps to work with Combine?
- ✓ Which Swift language topics should you know specifically that will allow you to understand how Combine works?
- ✓ What are the important 3 parts of Combine that allows you to build new data flows?
- ✓ How can Combine kick off multiple API calls all at one time and handle all incoming data to show on your screen? Using about **12 lines of code**...which includes error handling.

[GET THE BOOK!](#)

Explorers Club

GET EXCLUSIVE ACCESS TO OVER \$1,000 WORTH OF BOOKS AND COURSES

- ✓ Get over \$1,000 worth of products
- ✓ Videos Library to quickly answer questions
- ✓ Start your Combine journey
- ✓ Learn how to build ANY mobile design in SwiftUI
- ✓ Build your online portfolio
- ✓ Live demonstrations of SwiftUI
- ✓ Over 210 videos

[JOIN THE CLUB!](#)

Visual Swift Memory Mastery

THE ONLY COURSE OF ITS KIND TO MAKE LEARNING ABOUT SWIFT MEMORY EASY!

- ✓ Uses simple language to describe complex things
- ✓ Plenty of visuals so you understand more easily
- ✓ Identify potential memory leak by the Swift type alone
- ✓ Remove confusions about Swift memory
- ✓ Find and fix memory leaks in real-world scenarios
- ✓ What's the difference between strong, weak and unowned?
- ✓ Learn tools in Xcode you probably don't even know exist
- ✓ Visually see what automatic reference counting is and how it creates memory leaks
- ✓ Learn the little known 2-Step method of fixing retain cycles
- ✓ See example of how the Notification Center causes leaks
- ✓ **Bonus section to help you conquer the interview!**

[GET THE COURSE!](#)

THANK YOU

I hope you have enjoyed this book as your visual quickstart reference guide. A lot of time and work went into this to make it as easy as possible for you to use.

If you find anything wrong or have suggestions for improvement, please let me know.

Found a way to create a cool UI? I'd be super interested to see it!

If you would like to write a positive review on how this book has helped you, I would love to hear that too! Also, indicate if your review is ok to publish. I may put your review on social media, my website or in an email to others.

Email: mark@bigmountainstudio.com

Direct Message me on Twitter: [@bigmtnstudio](#)

More to Come

I'm constantly working on educational products so sign up to get notified with the latest news on my website www.bigmountainstudio.com.

AFFILIATE INFO

An “affiliate” is someone who is associated with me and can earn money by promoting my products. I have an affiliate program that anyone can sign up for, whether you bought the book or not. If you mention you like my book with your affiliate link and someone buys a book, you get:

20% !

If five people buy the book then your book is basically **FREE**. Beyond that, you have got yourself some extra spending money. 💰

I love it, sign me up!

Just go to www.bigmountainstudio.com/affiliate and sign up. You will need a **PayPal** account to get paid.

SHARE THE LOVE

If you like this book and find it useful, I encourage you to share links to my products. I'll give you some effective sharing tips on the next page. Here are some tips on what you can and cannot share.

YOU CAN

- Share a screenshot of a page from the free book sample with your followers and friends along with a link on where they can get the free or paid book. (<https://www.bigmountainstudio.com>)
- Share favorable comments and goodwill with others. You helped make the Swift international community super friendly. Let's keep it that way.

YOU CANNOT

- Share the entire book, whether it's the free sample or paid version.
- Sell or resell my products.
- Connect myself or my products with sites that promote general hate, cyber-bullying, or discrimination of any kind.

SHARING TIPS

If you have never been an affiliate before and want some tips to effectively share my products then read on!

YOU SHOULD

- Be honest and genuine with your comments. People can tell when you're not genuine.
- Be specific in your comments. Tell us exactly what you liked, what you learned or what helped you.
- Share screenshots, gifs or video of your work!
- Help others with what you learned. Add value.
- Be open that you are sharing an affiliate link.
- Share more than one time.

YOU SHOULD NOT

- Be pushy or overly aggressive.
- Make people feel wrong or stupid for not buying a product.
- Be deceptive in any way.
- Endlessly promote. Mix it in with your other content.
- Think you'll make money by sharing one time. You should casually share regularly. Try with once a week, for example.