

Stanford CS193p

Developing Applications for iOS

Spring 2016

CS193p
Spring 2016

Today

⌚ Table View

Way to display large data sets

Demo: Twitter Client

UITableView

UITableViewStyle.Plain

Dynamic (List)
& Plain
(ungrouped)

.Grouped

Static
& Grouped

UITableView

Plain Style

Table Header


```
var tableHeaderView: UIView
```


UITableView

Plain Style

Table Header →


```
var tableFooterView: UIView
```


UITableView

Plain Style

Table Header →

Section →

Table Footer →

UITableView

Plain Style

UITableViewDataSource's `tableView(tableView, titleForHeaderInSection: Int)`

UITableView

Plain Style

UITableViewDataSource's `tableView(UITableView, titleForFooterInSection: Int)`

UITableView

Plain Style

UITableViewDataSource's `tableView(tableView, cellForRowAtIndexPath: NSIndexPath)`

cs193p

Spring 2016

UITableView

Plain Style

UITableView

Grouped Style

Sections or Not

No Sections

Sections

Cell Type

Subtitle

UITableViewCellStyle.Subtitle

Basic

.Default

Right Detail

.Value1

Left Detail

.Value2

CS193p

Spring 2016

The class `UITableViewController` provides a convenient packaging of a `UITableView` in an MVC.

It's mostly useful when the `UITableView` is going to fill all of `self.view` (in fact `self.view` in a `UITableViewController` is the `UITableView`).

You can add one to your storyboard simply by dragging it from here.

Controller: (subclass of) UITableViewController
Controller's **view** property: the UITableView

selection

View Controller - A controller that supports the fundamental view-management model in iOS.

Navigation Controller - A controller that manages navigation through a hierarchy of views.

Table View Controller - A controller that manages a table view.

Tab Bar Controller - A controller that manages a set of view controllers that represent tab bar items.

Custom ClassClass **UITableViewController** ⌂Module **None** ⌂**Identity**Storyboard ID Restoration ID Use Storyboard ID**User Defined Runtime Attributes**Key Path Type Value

+ -

DocumentLabel Xcode Specific Label

X R Y G L B M

□ { } ○ []

 View Controller - A controller that supports the fundamental view-management model in iOS. **Navigation Controller** - A controller that manages navigation through a hierarchy of views. **Table View Controller** - A controller that manages a table view. **Tab Bar Controller** - A controller that manages a set of view controllers that represent tab bar items.

CS193p

Spring 2016

Like any other View Controller,
you'll want to set its class in the
Identity Inspector.

Just use
File -> New File ...
as usual.

Custom Class
Class: UITableViewController
Module: None

Make sure you set the
superclass to
UITableViewController

Key Path	Type	Value
Document	Label	Xcode Specific Label
	Object ID	NqO-jM-OJC
	Lock	Inherited - (Nothing)
	Notes	====
	No Font	[Font Selection]

CS193p

Spring 2016

Your UITableViewController subclass will also serve as the UITableView's dataSource and delegate (more on this in a moment).

You can see that if you right-click the Controller here.

dataSource and delegate properties

If you use UITableView without UITableViewController, you'll have to wire these up yourself.

Custom Class
Class: MyTableViewController
Module: Current - TVCEExample

Identity
Storyboard ID:
Restoration ID:
 Use Storyboard ID

User Defined Runtime Attributes
Key Path | Type | Value

+ -

Document
Label: Xcode Specific Label

Object ID: NqO-jM-OJC
Lock: Inherited - (Nothing)
Notes:

CS193p

Spring 2016

TVCEExample > iPhone 6

TVCEExample TVCEExample

Table View

Content Dynamic Prototypes

Prototype Cells 1

Style Plain ✓
Grouped

Separator Default

Separator In... Default

Selection Single Selection

Editing No Selection During Editing
 Show Selection on Touch

Index Row Limit 0

Text Default

Background Default
Normal
Default
Tracking

ScrollView

Style Default

Scroll Indicators Shows Horizontal Indicator
Shows Vertical Indicator

Scrolling Scrolling Enabled
 Paging Enabled
 Direction Lock Enabled

Bounce Bounces
 Bounce Horizontally
 Bounce Vertically

Zoom 1 Min 1 Max

CS193p

Spring 2016

One important attribute is the Plain vs. Grouped style ...

Prototype Cells

Table View
Prototype Content

wAny hAny

TVCEExample > iPhone 6

TVCEExample > TVCEExample

Table View

Content: Dynamic Prototypes

Prototype Cells: 1

Style: Plain (Selected)

Separator: Grouped (Selected)

Separator Insets: Default

Selection: Single Selection

Editing: No Selection During Editing

Show Selection on Touch:

Index Row Limit: 0

Text: Default

Background: Default

Normal: Default

Tracking: Default

ScrollView

Style: Default

Scroll Indicators: Shows Horizontal Indicator (checked), Shows Vertical Indicator (checked)

Scrolling: Scrolling Enabled (checked)

Paging Enabled:

Direction Lock Enabled:

Bounce: Bounces (checked)

Bounce Horizontally:

Bounce Vertically: Bounce Vertically (checked)

Zoom: Min 1 Max 1

CS193p Spring 2016

Prototype Cells

Table View
Prototype Content

wAny hAny

TVCEExample > iPhone 6

TVCEExample > TVCEExample

Table View

Content: Dynamic Prototypes

Prototype Cells: 1

Style: Grouped

Separator: Default

Separator In...: Default

Selection: Single Selection

Editing: No Selection During Editing

Show Selection on Touch

Index Row Limit: 0

Text: Default

Background: Default

Normal

Default

Tracking

Scroll View

Style: Default

Scroll Indicators:

- Shows Horizontal Indicator
- Shows Vertical Indicator

Scrolling:

- Scrolling Enabled
- Paging Enabled
- Direction Lock Enabled

Bounce:

- Bounces
- Bounce Horizontally
- Bounce Vertically

Zoom:

Min: 1

Max: 1

CS193p

Spring 2016

Grouped

PROTOTYPE CELLS

Table View
Prototype Content

wAny hAny

The screenshot shows the Xcode interface builder with a storyboard scene. A callout bubble points to the 'Grouped' style setting in the Attributes Inspector. The storyboard contains a single table view with a prototype cell labeled 'PROTOTYPE CELLS'. The table view has a title 'Table View' and subtitle 'Prototype Content'. The Attributes Inspector on the right shows various settings for the table view, including content type 'Dynamic Prototypes', style 'Grouped', separator 'Default', and selection 'Single Selection'. The bottom status bar indicates 'wAny hAny'.

Table ViewContent Dynamic Prototypes**Static Cells**

Style Grouped

Separator Default

Default

Separator In... Default

Selection Single Selection

Editing No Selection During Editing

 Show Selection on Touch

Index Row Limit 0

Default

Text Default

Background Default

Normal

Default

Tracking

ScrollView

Style Default

Scroll Indicators Shows Horizontal Indicator Shows Vertical IndicatorScrolling Scrolling Enabled Paging Enabled Direction Lock EnabledBounce Bounces Bounce Horizontally Bounce Vertically

Zoom 1

Min

Max

CS193p

Spring 2016

Grouped

Another important attribute is
Dynamic versus Static ...

PROTOTYPE CELLS

Table View
Prototype Content

wAny hAny

Grouped

Static means that these cells are set up
in the storyboard only.

You can edit them however you want
including dragging buttons, etc., into them
(and wiring up outlets to the Controller).

These cells are now templates which will be repeated for however many rows are needed to display the data in MVC's Model.

Table View

Content: Dynamic Prototypes

Prototype Cells: 3

Style: Plain

Separator: Default

Separator In...: Default

Selection: Single Selection

Editing: No Selection During Editing

Show Selection on Touch

Index Row Limit: 0

Text: Default

Background: Default

Normal: Default

Tracking: Default

ScrollView

Style: Default

Scroll Indicators: Shows Horizontal Indicator
 Shows Vertical Indicator

Scrolling: Scrolling Enabled
 Paging Enabled
 Direction Lock Enabled

Bounce: Bounces
 Bounce Horizontally
 Bounce Vertically

Zoom: Min 1 Max 1

CS193p Spring 2016

Any cell can be inspected
in the Attributes Inspector ...

... to set things like
the style of the cell.

Table View Cell

Style: Custom

Identifier: Basic

Selection: Right Detail

Accessory: Left Detail

Accessories: Subtitle

Editing Access: None

Indentation: Level 0, Width 10

Indent While Editing

Shows Re-order Controls

Separator: Default Insets

Mode: Scale To Fill

Tag: 0

Interaction: User Interaction Enabled

Multiple Touch

Alpha: 1

Background: Default

Tint: Default

Drawing: Opaque Hidden

Clears Graphics Context

Clip Subviews

Autoresize Subviews

Stretching: X 0, Y 0

Width: 1, Height: 1

CS193p

Spring 2016

TVCEExample > iPhone 6

TVCEExample > TVCEExample

Table View Cell

Style Subtitle

Image

Identifier Reuse Identifier

Selection Default

Accessory None

Editing Acc. None

Indentation Level 0 Width 10

Indent While Editing

Shows Re-order Controls

Separator Default Insets

View

Mode Scale To Fill

Tag 0

Interaction User Interaction Enabled

Multiple Touch

Alpha 1

Background Default

Tint Default

Drawing Opaque Hidden

Clears Graphics Context

Clip Subviews

Autoresize Subviews

Stretching X 0 Width 1 Height 1

Table View

Prototype Content

Prototype Cells

Title

Subtitle

Subtitle cell style

wAny hAny

CS193p Spring 2016

TVCEExample > iPhone 6

We'll talk about this Detail Disclosure button in a bit.

Prototype Cells

Title
Subtitle

Table View
Prototype Content

Table View Cell

Style Subtitle

Image

Identifier Reuse Identifier

Selection Default

Accessory Detail Disclosure

Editing Acc. None

Indentation Level 0 Width 10

Indent While Editing

Shows Re-order Controls

Separator Default Insets

View

Mode Scale To Fill

Tag 0

Interaction User Interaction Enabled

Multiple Touch

Alpha 1

Background Default

Tint Default

Drawing Opaque Hidden

Clears Graphics Context

Clip Subviews

Autoresize Subviews

Stretching X 0 Width 1 Height 1

CS193p

wAny hAny

One of the cell styles you can choose is Custom.

Custom

Basic
Right Detail
Left Detail
Style ✓ Subtitle

Image:

Identifier: Reuse Identifier

Selection: Default

Accessory: None

Editing Acc.: None

Indentation: Level 0 Width 10
✓ Indent While Editing
Shows Re-order Controls

Separator: Default Insets

View

Mode: Scale To Fill
Tag: 0

Interaction: ✓ User Interaction Enabled
Multiple Touch

Alpha: 1
Background: Default
Tint: Default

Drawing: ✓ Opaque
Hidden
Clears Graphics Context
Clip Subviews
✓ Autoresizing Subviews

Stretching: X 0 Width 1 Height 1

CS193p

The screenshot shows the Xcode interface with the storyboard editor open. A prototype table view cell is selected, displaying three icons at the top: a yellow square with a list icon, an orange cube with a list icon, and a red square with a list icon. Below these are two empty text input fields. The background of the cell is white. To the right of the storyboard is the Attribute Inspector, which is titled "Table View Cell". It contains settings for the cell's style (set to "Custom"), identifier ("Reuse Identifier"), selection ("Default"), accessory ("None"), editing access ("None"), indentation (level 0, width 10), and separator ("Default Insets"). A blue callout bubble points from the bottom left towards the cell, containing the text: "Like the cells in a static table view, custom style cells can have UI built inside them." At the bottom of the screen, there is a large watermark for "CS193p Spring 2016".

TVCEExample > iPhone 6

TVCEExample > TVCEExample

Table View Cell

Style Custom

Identifier Reuse Identifier

Selection Default

Accessory None

Editing Acc. None

Indentation Level 0 Width 10

Indent While Editing

Shows Re-order Controls

Separator Default Insets

View

Mode Scale To Fill

Tag 0

Interaction User Interaction Enabled

Multiple Touch

Alpha 1

Background Default

Tint Default

Drawing Opaque Hidden

Clears Graphics Context

Clip Subviews

Autoresize Subviews

Stretching X 0 Y 0

Width 1

CS193p

wAny hAny

The screenshot shows the Xcode interface with the "TVCEExample" project open for the "iPhone 6" simulator. In the center, a "Table View" is displayed with "Prototype Content". A blue callout bubble originates from the bottom right of the table view and points towards the right side of the screen, containing the text: "And you can drag UI elements into them." To the right of the table view, the "Table View Cell" inspector is visible, showing settings for "Style: Custom", "Identifier: Reuse Identifier", "Selection: Default", "Accessory: None", "Editing Acc.: None", "Indentation: Level 0 Width 10", "Indent While Editing checked", "Shows Re-order Controls unchecked", and "Separator: Default Insets". Below the inspector, there is a list of UI components with their descriptions and icons:

- AVKit Player View Controller** - A view controller that manages an AVPlayer object.
- Label** - A variably sized amount of static text.
- Button** - Intercepts touch events and sends an action message to a target object when it's tapped.
- Segmented Control** - Displays multiple segments, each of which functions as a discrete button.
- Text** - Displays edit text and sends an action message to a target object when Return is tapped.

At the bottom right of the slide, the text "CS193p" and "Spring 2016" is visible.

Table View Cell

Style Custom

Identifier Reuse Identifier

Selection Default

Accessory None

Editing Acc. None

Indentation Level 0 Width 10

Indent While Editing

Shows Re-order Controls

Separator Default Insets

Prototype Cells

Table View Prototype Content

And you can drag UI elements into them.

AVKit Player View Controller - A view controller that manages a AVPlayer object.

Label - A variably sized amount of static text.

Button - Intercepts touch events and sends an action message to a target object when it's tapped.

Segmented Control - Displays multiple segments, each of which functions as a discrete button.

Text - Displays edit text and sends an action message to a target object when Return is tapped.

CS193p

Spring 2016

It is important to set proper autolayout constraints if you want your Custom cells to adjust their height automatically to their content.

View	
Mode	Center
Tag	0
Interaction	<input checked="" type="checkbox"/> User Interaction Enabled <input checked="" type="checkbox"/> Multiple Touch
Alpha	1
Background	Default
Tint	Default
Drawing	<input type="checkbox"/> Opaque <input type="checkbox"/> Hidden <input checked="" type="checkbox"/> Clears Graphics Context <input checked="" type="checkbox"/> Clip Subviews <input checked="" type="checkbox"/> Autoresizes Subviews
AVKit Player View Controller	- A view controller that manages an AVPlayer object.
Label	Label - A variably sized amount of static text.
Button	Button - Intercepts touch events and sends an action message to a target object when it's tapped.
Segmented Control	- Displays multiple segments, each of which functions as a discrete button.
Text	Text Field - Displays edit text and sends an action message to a target object when Return is tapped.

TVCEExample > iPhone 6

TVCEExample > TVCEExample

Label

Text Plain

Label

Color Default

Font System 17.0

Alignment

Lines 1

Behavior Enabled

Highlighted

Baseline Align Baselines

Line Breaks Truncate Tail

AVKit Player View Controller - A view controller that manages a AVPlayer object.

Label Label - A variably sized amount of static text.

Button - Intercepts touch events and sends an action message to a target object when it's tapped.

Segmented Control - Displays multiple segments, each of which functions as a discrete button.

Text Field - Displays edit text and sends an action message to a target object when Return is tapped.

CS193p

Spring 2016

Prototype Cells

Label

Table View

Prototype Content

wAny hAny

TVCEExample > iPhone 6

TVCEExample > TVCEExample

Custom Class
Class: UITableViewCell
Module: None

Identity
Restoration ID:

User Defined Runtime Attributes

Key Path	Type	Value

Document

+ -

AVKit Player View Controller - A view controller that manages a AVPlayer object.

Label - A variably sized amount of static text.

Button - Intercepts touch events and sends an action message to a target object when it's tapped.

Segmented Control - Displays multiple segments, each of which functions as a discrete button.

Text Field - Displays edit text and sends an action message to a target object when Return is tapped.

CS193p

Spring 2016

Prototype Cells

Label

Table View
Prototype Content

wAny hAny

To wire up any outlets, though, you have to create a custom subclass of the class of UIView that is in these cells: UITableViewCell.

You do this with the Identity Inspector.

Custom Class

Class: UITableViewCell

Module: None

Identity

Restoration ID:

User Defined Runtime Attributes

Key Path Type Value

Label: `Label` `Autolayout Specific Label`

X ■ ■ ■ ■ ■ ■ ■

Object ID: LOJ-I4-2fG

Lock: Inherited - (Nothing)

Notes:

No Font

Accessibility

Enabled:

Label:

Hint:

Traits

Button Link
Image Selected
Static Text
Search Field
Plays Sound
Keyboard Key

CS193p

Spring 2016

CS193p

Spring 2016

New

- Add Files to "TVCEExample"… ⌘A
- Open… ⌘O
- Open Recent ▶
- Open Quickly… ⌘O
- Close Window ⌘W
- Close Tab
- Close "Main.storyboard" ⌘W
- Close Project ⌘W
- Save ⌘S
- Duplicate… ⌘⌘S
- Revert to Saved…
- Unlock…
- Export…
- Show in Finder
- Open with External Editor
- Save As Workspace…
- Project Settings…
- Create Snapshot… ⌘S
- Restore Snapshot…
- Page Setup… ⌘P
- Print… ⌘P

- Tab ⌘T
- Window ⌘T
- File… ⌘N
- Playground… ⌘⇧N
- Target…
- Project… ⌘N
- Workspace… ⌘N
- Group ⌘N
- Group from Selection

Table View

Prototype Content

wAny hAny

Custom Class

Class Module

Identity

Restoration ID

User Defined Runtime Attributes

Key Path Type Value

+

-

Document

Label

Object ID LOJ-I4-2fG

Lock Inherited - (Nothing)

Notes

No Font

Accessibility

Accessibility Enabled

Label

Hint

Traits Button Link Image Selected Static Text Search Field Plays Sound Keyboard Key

CS193p

Spring 2016

Choose options for your new file:

Class: **MyTableViewCell**Subclass of: **UITableViewCell** Also create XIB file

iPad

Language: **Swift**

Choose UITableViewCell as
the class to subclass off of.

Cancel

Previous

Next

Table View

Prototype Content

Custom ClassClass: **UITableViewCell**Module: **None****Identity**

Restoration ID

User Defined Runtime Attributes

Key Path Type Value

DocumentLabel: **Xcode Specific Label**Object ID: **LOJ-I4-2fG**Lock: **Inherited - (Nothing)**

Notes:

No Font

AccessibilityAccessibility: Enabled

Label

Hint

Traits: Button Link Image Selected Static Text Search Field Plays Sound Keyboard Key

CS193p

Spring 2016

Then set it in the Identity Inspector as usual.

Custom Class

Class: **UITableViewCell**

Module: **MyTableViewCell**

Identity

Restoration ID:

User Defined Runtime Attributes

Key Path	Type	Value

Document

Label: **Xcode Specific Label**

Object ID: **LOJ-I4-2fG**

Lock: **Inherited - (Nothing)**

Notes:

No Font

Accessibility

Accessibility: Enabled

Label:

Hint:

Traits:

<input type="checkbox"/> Button	<input type="checkbox"/> Link
<input type="checkbox"/> Image	<input type="checkbox"/> Selected
<input type="checkbox"/> Static Text	
<input type="checkbox"/> Search Field	
<input type="checkbox"/> Plays Sound	
<input type="checkbox"/> Keyboard Key	

S CS193p Spring 2016


```
// MyTableViewCell.swift
// TVCEExample
//
// Created by CS193p Instructor.
// Copyright (c) 2015 Stanford University. All rights reserved.

import UIKit

class MyTableViewCell: UITableViewCell {
```

Just open up your
new UITableViewCell subclass
in the Assistant Editor
(Automatic does not seem to work).

And then ctrl-drag as usual.

TVCEExample > TVCEExample

Table View
Prototype Content

Remember that this is a “prototype” cell, so there will be an instance of this cell for every visible row (each with its own UI and outlets).

```
// MyTableViewCell.swift
// TVCEExample
//
// Created by CS193p Instructor.
// Copyright (c) 2015 Stanford University. All rights reserved.
//

import UIKit

class MyTableViewCell: UITableViewCell {

 @IBOutlet weak var myLabel: UILabel!
}
```

UITableView Protocols

⌚ How to connect all this stuff up in code?

Connections to code are made using the UITableView's **dataSource** and **delegate**

The **delegate** is used to control how the table is displayed (it's look and feel)

The **dataSource** provides the data that is displayed inside the cells

UITableViewController automatically sets itself as the UITableView's delegate & dataSource

Your UITableViewController subclass will also have a property pointing to the UITableView ...

```
var tableView: UITableView // self.view in UITableViewController
```

⌚ When do we need to implement the dataSource?

Whenever the data in the table is dynamic (i.e. not static cells)

There are three important methods in this protocol ...

How many sections in the table?

How many rows in each section?

Give me a view to use to draw each cell at a given row in a given section.

Let's cover the last one first (since the first two are very straightforward) ...

Customizing Each Row

- Providing a UIView to draw each row ...

It has to be a **UITableViewCell** (which is a subclass of **UIView**) or subclass thereof
Don't worry, if you have 10,000 rows, only the visible ones will have a **UITableViewCell**
But this means that **UITableViewCells** are reused as rows appear and disappear
This has ramifications for multithreaded situations, so be careful in that scenario

The **UITableView** will ask its **UITableViewDataSource** for the **UITableViewCell** for a row ...

```
func tableView(tv: UITableView, cellForRowAt indexPath: IndexPath) -> UITableViewCell {
```

```
}
```


NSIndexPath is just a container to pass you the section and row in question.

Customizing Each Row

- Providing a UIView to draw each row ...

It has to be a `UITableViewCell` (which is a subclass of `UIView`) or subclass thereof
Don't worry, if you have 10,000 rows, only the visible ones will have a `UITableViewCell`
But this means that `UITableViewCell`s are reused as rows appear and disappear
This has ramifications for multithreaded situations, so be careful in that scenario

The `UITableView` will ask its `UITableViewDataSource` for the `UITableViewCell` for a row ...

```
func tableView(tv: UITableView, cellForRowAt indexPath: IndexPath) -> UITableViewCell {  
 let data = myInternalDataStructure[indexPath.section][indexPath.row]  
  
 }  
}
```


Customizing Each Row

• Providing a UIView to draw each row ...

It has to be a `UITableViewCell` (which is a subclass of `UIView`) or subclass thereof
Don't worry, if you have 10,000 rows, only the visible ones will have a `UITableViewCell`
But this means that `UITableViewCell`s are reused as rows appear and disappear
This has ramifications for multithreaded situations, so be careful in that scenario

The `UITableView` will ask its `UITableViewDataSource` for the `UITableViewCell` for a row ...

```
func tableView(tv: UITableView, cellForRowAt indexPath: IndexPath) -> UITableViewCell {  
 let data = myInternalDataStructure[indexPath.section][indexPath.row]  
  
 let cell = . . . // create a UITableViewCell and load it up with data  
  
 return cell  
}
```


Customizing Each Row

- Providing a UIView to draw each row ...

It has to be a **UITableViewCell** (which is a subclass of **UIView**) or subclass thereof
Don't worry, if you have 10,000 rows, only the visible ones will have a **UITableViewCell**
But this means that **UITableViewCells** are reused as rows appear and disappear
This has ramifications for multithreaded situations, so be careful in that scenario

The UITableView will ask its UITableViewDataSource for the UITableViewCell for a row ...


```
func tableView(tv: UITableView, cellForRowAt indexPath: IndexPath) -> UITableViewCell
{
 let data = myInternalDataStructure[indexPath.section][indexPath.row]
}
```


```
func tableView(tv: UITableView, cellForRowAt indexPath: IndexPath) -> UITableViewCell
{
 let data = myInternalDataStructure[indexPath.section][indexPath.row]
}
```


```
func tableView(tv: UITableView, cellForRowAt indexPath: IndexPath) -> UITableViewCell
{
 let data = myInternalDataStructure[indexPath.section][indexPath.row]
}
```

This method gets a UITableViewCell for us either by reusing one that has gone off screen or by making a copy of one of our prototypes in the storyboard.

Table View Cell

Style	Subtitle
Image	
Identifier	MyCell
Selection	Default
Accessory	None
Editing Acc.	None
Indentation	0 Level 10 Width
<input checked="" type="checkbox"/> Indent While Editing	
<input type="checkbox"/> Shows Re-order Controls	
Separator	Default Insets

View

Mode	Scale To Fill
Tag	0
Interaction	<input checked="" type="checkbox"/> User Interaction Enabled <input type="checkbox"/> Multiple Touch
Background	Color: Default Tint: Default
Opaque	<input checked="" type="checkbox"/> Opaque <input type="checkbox"/> Hidden
Clears Graphics Context	<input checked="" type="checkbox"/> Clears Graphics Context <input type="checkbox"/> Clip Subviews
Autoresizes Subviews	<input checked="" type="checkbox"/> Autoresizes Subviews
X	0
Width	1
Height	1

CS193p

Spring 2016

For a Custom cell ...

... the dequeued thing will be your subclass of UITableViewCell.
You will use its public API to configure it
(i.e. that public API will set the values of its outlets, etc.).


```
func tableView(tv: UITableView, cellForRowAt indexPath: IndexPath) -> UITableViewCell {
 let data = myInternalDataStructure[indexPath.section][indexPath.row]
 let dequeued = tv.dequeueReusableCell(withIdentifier: "MyCustomCell", for: indexPath)
 if let cell = dequeued as? MyTableViewCell {
 cell.publicAPIofMyTableViewCell = data.theDataTheCellNeedsToDisplayItsCustomLabelEtc
 }
 return cell
}
```

Custom Class

Class	MyTableViewCell
Module	Current – TVCEExample

Identity

Restoration ID	
----------------	--

User Defined Runtime Attributes

Key Path	Type	Value

Document

Label	Xcode Specific Label
Object ID	LOJ-I4-2fG
Lock	Inherited - (Nothing)
Notes	

No Font

Enabled

Button

Image

Static Text

Search Field

Plays Sound

Keyboard Key

CS193p

Spring 2016

UITableViewDataSource

- ⦿ How does a dynamic table know how many rows there are?

And how many sections, too, of course?

Via these UITableViewDataSource protocol methods ...

```
func numberOfSectionsInTableView(sender: UITableView) -> Int
```

```
func tableView(sender: UITableView, numberOfRowsInSection: Int) -> Int
```

- ⦿ Number of sections is 1 by default

In other words, if you don't implement `numberOfSectionsInTableView`, it will be 1

- ⦿ No default for `numberOfRowsInSection`

This is a required method in this protocol (as is `cellForRowAtIndexPath`)

- ⦿ What about a static table?

Do not implement these dataSource methods for a static table

UITableViewController will take care of that for you

You edit the data directly in the storyboard

UITableViewDataSource

⌚ Summary

Loading your table view with data is simple ...

1. set the table view's `dataSource` to your Controller (automatic with `UITableViewController`)
2. implement `numberOfSectionsInTableView` and `numberOfRowsInSection`
3. implement `cellForRowAtIndexPath` to return loaded-up `UITableViewCell`s

⌚ Section titles are also considered part of the table's "data"

So you return this information via `UITableViewDataSource` methods ...

```
func tableView(UITableView, titleFor{Header,Footer}InSection: Int) -> String
```

If a String is not sufficient, the `UITableView`'s delegate can provide a `UIView`

⌚ There are a number of other methods in this protocol

But we're not going to cover them in lecture

They are mostly about dealing with editing the table by deleting/moving/inserting rows

That's because when rows are deleted, inserted or moved, it would likely modify the Model

(and we're talking about the UITableViewDataSource protocol here)

How do you segue when a row is touched?

Just ctrl-drag from a prototype (or static) row to another MVC of course ...

You can choose from any of
the segues you are used to.

Table View Cell

Style Custom

Identifier Tweet

Selection Default

Accessory None

Editing Acc. None

Indentation 0 10

Level

Width

 Indent While Editing Shows Re-order Controls

Separator Default Insets

Mode Scale To Fill

Tag 0

 User Interaction Enabled Multiple Touch

Alpha 1

Background Default

Tint Default

 Opaque Hidden Clears Graphics Context Clip Subviews Autoresizes Subviews

Stretching 0 0

X

Y

1

1

If you have a Detail Disclosure Accessory,
you can hook up a segue for that too.

Table View Cell

Style Custom

Identifier Tweet

Selection Default

Accessory □ None Disclosure Indicator Detail Disclosure Checkmark Detail

Editing Action

Indentation

Shows Re-order Controls

Separator Default Insets

Mode Scale To Fill

Tag 0

User Interaction Enabled

Multiple Touch

Alpha 1

Background Default

Tint Default

Opaque

Clears Graphics Context

Clip Subviews

Autoresize Subviews

X 0

Y 0

Width 1

Height 1

CS193p

Spring 2016

Just set the identifier as usual.

Storyboard Segue
Identifier: AbcSegue
Segue: Show (e.g. Push)

Let's take a look at
prepareForSegue
for this segue...

Table View Segues

⌚ Preparing to segue from a row in a table view

The sender argument to prepareForSegue is the UITableViewCell of that row ...

```
func prepareForSegue(segue: UIStoryboardSegue, sender: AnyObject?) {  
 if let identifier = segue.identifier {  
 switch identifier {  
 case "XyzSegue": // handle XyzSegue here  
 case "AbcSegue":  
 default: break  
 }  
 }  
}
```

You can see now why sender is AnyObject

Sometimes it's a UIButton, sometimes it's a UITableViewCell

Table View Segues

⌚ Preparing to segue from a row in a table view

The sender argument to prepareForSegue is the UITableViewCell of that row ...

```
func prepareForSegue(segue: UIStoryboardSegue, sender: AnyObject?) {  
 if let identifier = segue.identifier {  
 switch identifier {  
 case "XyzSegue": // handle XyzSegue here  
 case "AbcSegue":  
 if let cell = sender as? MyTableViewCell {  
  
 }  
 default: break  
 }  
 }  
}
```

So you will need to cast sender with as? to turn it into a UITableViewCell

If you have a custom UITableViewCell subclass, you can cast it to that if it matters

Table View Segues

⌚ Preparing to segue from a row in a table view

The sender argument to prepareForSegue is the UITableViewCell of that row ...

```
func prepareForSegue(segue: UIStoryboardSegue, sender: AnyObject?) {  
 if let identifier = segue.identifier {  
 switch identifier {  
 case "XyzSegue": // handle XyzSegue here  
 case "AbcSegue":  
 if let cell = sender as? MyTableViewCell,  
 let indexPath = tableView.indexPathForCell(cell) {  
  
 }  
 default: break  
 }  
 }  
}
```

indexPathForCell does not accept AnyObject.
It has to be a UITableViewCell of some sort.

Usually we will need the NSIndexPath of the UITableViewCell
Because we use that to index into our internal data structures

Table View Segues

⌚ Preparing to segue from a row in a table view

The sender argument to prepareForSegue is the UITableViewCell of that row ...

```
func prepareForSegue(segue: UIStoryboardSegue, sender: AnyObject?) {  
 if let identifier = segue.identifier {  
 switch identifier {  
 case "XyzSegue": // handle XyzSegue here  
 case "AbcSegue":  
 if let cell = sender as? MyTableViewCell,  
 let indexPath = tableView.indexPathForCell(cell),  
 let seguedToMVC = segue.destinationViewController as? MyVC {  
 }  
 default: break  
 }  
 }  
}
```

Now we just get our destination MVC as the proper class as usual ...

Table View Segues

⌚ Preparing to segue from a row in a table view

The sender argument to prepareForSegue is the UITableViewCell of that row ...

```
func prepareForSegue(segue: UIStoryboardSegue, sender: AnyObject?) {  
 if let identifier = segue.identifier {  
 switch identifier {  
 case "XyzSegue": // handle XyzSegue here  
 case "AbcSegue":  
 if let cell = sender as? MyTableViewCell,  
 let indexPath = tableView.indexPathForCell(cell),  
 let seguedToMVC = segue.destinationViewController as? MyVC {  
 seguedToMVC.publicAPI = data[indexPath.section][indexPath.row]  
 }  
 default: break  
 }  
 }  
}
```

and then get data from our internal data structure using the NSIndexPath's section and row

Table View Segues

⌚ Preparing to segue from a row in a table view

The sender argument to prepareForSegue is the UITableViewCell of that row ...

```
func prepareForSegue(segue: UIStoryboardSegue, sender: AnyObject?) {  
 if let identifier = segue.identifier {  
 switch identifier {  
 case "XyzSegue": // handle XyzSegue here  
 case "AbcSegue":  
 if let cell = sender as? MyTableViewCell,  
 let indexPath = tableView.indexPathForCell(cell),  
 let seguedToMVC = segue.destinationViewController as? MyVC {  
 seguedToMVC.publicAPI = data[indexPath.section][indexPath.row]  
 }  
 default: break  
 }  
 }  
}
```

and then get data from our internal data structure using the NSIndexPath's section and row
and use that information to prepare the segued-to API using its public API

UITableViewDelegate

- ⦿ So far we've only talked about the UITableView's dataSource
 - But UITableView has another protocol-driven delegate called its delegate
- ⦿ The delegate controls how the UITableView is displayed
 - Not the data it displays (that's the dataSource's job), how it is displayed
- ⦿ Common for dataSource and delegate to be the same object
 - Usually the Controller of the MVC containing the UITableView
 - Again, this is set up automatically for you if you use UITableViewController
- ⦿ The delegate also lets you observe what the table view is doing
 - Especially responding to when the user selects a row
 - Usually you will just segue when this happens, but if you want to track it directly ...

UITableView “Target/Action”

- ⌚ UITableViewDelegate method sent when row is selected

This is sort of like “table view target/action” (only needed if you’re not segueing, of course)

Example: if the master in a split view wants to update the detail without segueing to a new one

```
func tableView(sender: UITableView, didSelectRowAtIndexPath indexPath: NSIndexPath) {  
 // go do something based on information about my Model  
 // corresponding to indexPath.row in indexPath.section  
 // maybe directly update the Detail if I'm the Master in a split view?  
}
```

- ⌚ Delegate method sent when Detail Disclosure button is touched


```
func tableView(tableView, accessoryButtonTappedForRowWithIndexPath: NSIndexPath)
```

Again, you can just segue from that Detail Disclosure button if you prefer

UITableViewDelegate

- ➊ Lots and lots of other **delegate** methods
 - will/did** methods for both selecting and deselecting rows
 - Providing **UIView** objects to draw section headers and footers
 - Handling **editing** rows (moving them around with touch gestures)
 - willBegin/didEnd** notifications for editing
 - Copying/pasting rows

UITableView

⌚ What if your Model changes?

```
func reloadData()
```

Causes the UITableView to call `numberOfSectionsInTableView` and `numberOfRowsInSection` all over again and then `cellForRowAtIndexPath` on each visible row

Relatively heavyweight, but if your entire data structure changes, that's what you need

If only part of your Model changes, there are lighter-weight reloaders, for example ...

```
func reloadRowsAtIndexPaths(indexPaths: [NSIndexPath],  
 withRowAnimation: UITableViewRowAnimation)
```


UITableView

⌚ Controlling the height of rows

Row height can be fixed (UITableView's `var rowHeight: CGFloat`)

Or it can be determined using autolayout (`rowHeight = UITableViewAutomaticDimension`)

If you do automatic, help the table view out by setting `estimatedRowHeight` to something

The UITableView's delegate can also control row heights ...

```
func tableView(UITableView, {estimated}heightForRowAtIndexPath: NSIndexPath) -> CGFloat
```

Beware: the non-estimated version of this could get called A LOT if you have a big table

UITableView

- ⦿ There are dozens of other methods in UITableView itself

Setting headers and footers for the entire table.

Controlling the look (separator style and color, default row height, etc.).

Getting cell information (cell for index path, index path for cell, visible cells, etc.).

Scrolling to a row.

Selection management (allows multiple selection, getting the selected row, etc.).

Moving, inserting and deleting rows, etc.

As always, part of learning the material in this course is studying the documentation

