

Stanford CS193p

Developing Applications for iPhone 4, iPod Touch, & iPad
Fall 2010

Today

- ⦿ **MVC**

- Calculator

- ⦿ **Objective-C**

- Declaring and implementing objects

- Sending messages between objects

- ⦿ **Interface Builder**

- Graphically creating your View

- “Wiring up” objects to send messages to each other

- Setting the properties of objects

- ⦿ **Xcode**

- Managing and editing your code

- Running your application in the simulator

Calculator MVC

Calculator MVC

Calculator MVC

Calculator MVC

Calculator MVC

Calculator MVC

Calculator MVC

CalculatorBrain.h

This is the header file for this class.
It documents its public API.

Model

CalculatorBrain.h

.h

Model

```
#import <Foundation/Foundation.h>
```

```
@interface CalculatorBrain : NSObject
```

The name of this class.

```
@end
```


CalculatorBrain.h

.h

Model

```
#import <Foundation/Foundation.h>
```

```
@interface CalculatorBrain : NS0bject
```

This class's superclass.

```
@end
```


CalculatorBrain.h

.h

We must import the header for our superclass.


```
#import <Foundation/Foundation.h>
```

```
@interface CalculatorBrain : NSObject
```

```
@end
```

Model

CalculatorBrain.h

.h

Model

```
#import <Foundation/Foundation.h>
```

```
@interface CalculatorBrain : NSObject
```

```
{  
}
```

Instance variables go here.

```
@end
```


CalculatorBrain.h

Model

```
#import <Foundation/Foundation.h>

@interface CalculatorBrain : NSObject
{
 double operand;
}

@end
```


CalculatorBrain.h

.h

Model

```
#import <Foundation/Foundation.h>

@interface CalculatorBrain : NSObject
{
 double operand;
}
```


@end

Method
declarations
go here.

CalculatorBrain.h

.h

Model

```
#import <Foundation/Foundation.h>

@interface CalculatorBrain : NSObject
{
 double operand;
}

- (void)setOperand:(double)anOperand;
- (double)performOperation:(NSString *)operation;

@end
```


CalculatorBrain.h

Model

```
#import <Foundation/Foundation.h>

@interface CalculatorBrain : NSObject
{
 double operand;
}

Specifying void as the return type means
that this method returns no value.

- (void)setOperand:(double)anOperand;

- (double)performOperation:(NSString *)operation;

@end
```


CalculatorBrain.h

Model

```
#import <Foundation/Foundation.h>

@interface CalculatorBrain : NSObject
{
 double operand;
}

The name of this method is "setOperand:"  

- (void)setOperand:(double)anOperand;  

- (double)performOperation:(NSString *)operation;  

@end
```


CalculatorBrain.h

Model

```
#import <Foundation/Foundation.h>

@interface CalculatorBrain : NSObject
{
 double operand;
}

It takes one argument, a double called "anOperand"
- (void)setOperand:(double)anOperand;
- (double)performOperation:(NSString *)operation;

@end
```


CalculatorBrain.h

Model

```
#import <Foundation/Foundation.h>

@interface CalculatorBrain : NSObject
{
 double operand;
}

- (void)setOperand:(double)anOperand;;
- (double)performOperation:(NSString *)operation;

@end
```

Don't forget a semicolon here!

CalculatorBrain.h

Model

```
#import <Foundation/Foundation.h>

@interface CalculatorBrain : NSObject
{
 double operand;
}

- (void)setOperand:(double)anOperand;

- (double)performOperation:(NSString *)operation;

 This method returns a double.

@end
```


CalculatorBrain.h

Model

```
#import <Foundation/Foundation.h>

@interface CalculatorBrain : NSObject
{
 double operand;
}

- (void)setOperand:(double)anOperand;

- (double)performOperation:(NSString *)operation;
```

It takes as its argument a pointer to an NSString object.
That's right, we're passing an object to this method.

@end

CalculatorBrain.h

Model

```
#import <Foundation/Foundation.h>

@interface CalculatorBrain : NSObject
{
 double operand;
}

- (void)setOperand:(double)anOperand;
- (double)performOperation:(NSString *)operation;
- (NSArray *)foo:(int)zap bar:(id)pow;

@end
```


CalculatorBrain.h

.h

Model

```
#import <Foundation/Foundation.h>

@interface CalculatorBrain : NSObject
{
 double operand;
}

- (void)setOperand:(double)anOperand;
- (double)performOperation:(NSString *)operation;
- (NSArray *)foo:(int)zap bar:(id)pow;

@end
```

This method takes two arguments and is called “foo:bar:”
(pronounced “foo colon bar colon”)

CalculatorBrain.h

Model

```
#import <Foundation/Foundation.h>

@interface CalculatorBrain : NSObject
{
 double operand;
}

- (void)setOperand:(double)anOperand;
- (double)performOperation:(NSString *)operation;
- NSArray *foo:(int)zap bar:(id)pow;
@end
```

*It returns a pointer to an NSArray
(a collection class in Foundation).*

CalculatorBrain.h

Model

```
#import <Foundation/Foundation.h>

@interface CalculatorBrain : NSObject
{
 double operand;
}

- (void)setOperand:(double)anOperand;
- (double)performOperation:(NSString *)operation;
- (NSArray *)foo:(int)zap bar:(id)pow;
```

@end

The second argument is of type "id".
This means "a pointer to **any** kind of object!"

CalculatorBrain.h

.h

Model

```
#import <Foundation/Foundation.h>

@interface CalculatorBrain : NSObject
{
 double operand;
}

- (void)setOperand:(double)anOperand;
- (double)performOperation:(NSString *)operation;

@end
```


CalculatorBrain.m

This is the implementation file.
Both public and private implementation
goes here.

Model

```
#import "CalculatorBrain.h"

@implementation CalculatorBrain

@end
```


CalculatorBrain.m

We must import our own header file.

```
#import "CalculatorBrain.h"
```

```
@implementation CalculatorBrain
```

```
@end
```

Model

CalculatorBrain.m

Model

```
#import "CalculatorBrain.h"

@implementation CalculatorBrain

@end
```

Note that we don't specify our superclass in the implementation

CalculatorBrain.m

Model

```
#import "CalculatorBrain.h"

@implementation CalculatorBrain
- (void)setOperand:(double)anOperand
{
 <code goes here>
}

@end
```

No semicolon this time!

CalculatorBrain.m

Model

```
#import "CalculatorBrain.h"

@implementation CalculatorBrain

- (void)setOperand:(double)anOperand
{
 operand = anOperand;
}

- (double)performOperation:(NSString *)operation
{
 [operation sendMessage:argument];
 return aDouble;
}
@end
```


CalculatorBrain.m

Model

```
#import "CalculatorBrain.h"

@implementation CalculatorBrain

- (void)setOperand:(double)anOperand
{
 operand = anOperand;
}

- (double)performOperation:(NSString *)operation
{
 [operation sendMessage:argument];
 return aDouble;
}
@end
```

Square brackets mean "send a message."

CalculatorBrain.m

Model

```
#import "CalculatorBrain.h"

@implementation CalculatorBrain

- (void)setOperand:(double)anOperand
{
 operand = anOperand;
}

- (double)performOperation:(NSString *)operation
{
 [operation sendMessage:argument];
 return aDouble;
}

@end
```

This is the object to send the message to
(in this case, the NSString called "operation" that was passed as an argument to performOperation:).

CalculatorBrain.m

Model

```
#import "CalculatorBrain.h"

@implementation CalculatorBrain

- (void)setOperand:(double)anOperand
{
 operand = anOperand;
}

- (double)performOperation:(NSString *)operation
{
 [operation sendMessage:argument];
 return aDouble;
}
@end
```

This is the message to send.

CalculatorBrain.m

Model

```
#import "CalculatorBrain.h"

@implementation CalculatorBrain

- (void)setOperand:(double)anOperand
{
 operand = anOperand;
}

- (double)performOperation:(NSString *)operation
{
 [operation sendMessage:argument];
 return aDouble;
}
@end
```

And this is its one (in this case) argument.

CalculatorBrain.m

Model

```
#import "CalculatorBrain.h"

@implementation CalculatorBrain

- (void)setOperand:(double)anOperand
{
 operand = anOperand;
}

- (double)performOperation:(NSString *)operation
{
 [operation sendMessage:argument];
 return aDouble;
}
@end
```

Controller

```
#import <UIKit/UIKit.h>

@interface CalculatorViewController : UIViewController
{
 CalculatorBrain * brain;
 IBOutlet UILabel * display;
}

- (IBAction)digitPressed:(UIButton *)sender;
- (IBAction)operationPressed:(UIButton *)sender;

@end
```

Controller

```
#import <UIKit/UIKit.h>
```

Our Controller inherits from `UIViewController`. UIKit supports MVC primarily through this class.

```
@interface CalculatorViewController : UIViewController
```

```
{  
 CalculatorBrain * brain;  
 IBOutlet UILabel * display;  
}
```

- (IBAction)digitPressed:(UIButton *)sender;
- (IBAction)operationPressed:(UIButton *)sender;

```
@end
```

Controller

```
#import <UIKit/UIKit.h>

@interface CalculatorViewController : UIViewController
{
 CalculatorBrain * brain;
 IBOutlet UILabel * display;
}
```

This is going to point to our
CalculatorBrain

Model

- (IBAction)digitPressed:(UIButton *)sender;
- (IBAction)operationPressed:(UIButton *)sender;

```
@end
```

Controller

```
#import <UIKit/UIKit.h>


@interface CalculatorViewController : UIViewController
{
 CalculatorBrain * brain;
 IBOutlet UILabel * display;
}

- (IBAction)digitPressed:(UIButton *)sender;
- (IBAction)operationPressed:(UIButton *)sender;

@end
```

These hook up to our

View

Controller


```
#import <UIKit/UIKit.h>

@interface CalculatorViewController : UIViewController
{
 CalculatorBrain * brain;
 IBOutlet UILabel * display;
}


- (IBAction)digitPressed:(UIButton *)sender;
- (IBAction)operationPressed:(UIButton *)sender;


@end
```


CalculatorViewController.xib

"File's Owner" is our
Controller

CalculatorViewController.xib

My First Project

A picture (or demo) is worth 1,000 words.