

Introducing Collection Views

Mark Pospesel
Mobile Architect
Y Media Labs

@mpospese

code github.com/mpospese/IntroducingCollectionViews

slides bit.ly/ViTNIK

Who Am I?

- Studied mathematics, marine biology, and teaching English as a Second Language
- 14 years industry experience
- Programming for mobile since 1999!
- Mobile Architect for Y Media Labs

Outline

- Introduction
- API
- Flow Layout
- Custom Layouts
- More Customizations
- Summary

Introduction

Where we came from

- Table views

What we also wanted

Grid views and horizontal scrollers

The hard way

- UIScrollView
- manually place “cells”
- DataSource delegate
- delegate for selection, appearance, disappearance, etc.
- create views for cells on demand and cache cells for reuse

What if you wanted something even more complex?

Enter UICollectionView

- Handles grids
- Handles horizontal line scrollers
- Handles pretty much any custom layout you can imagine
- High-performance even with large data sets
- Works well with Core Data and NSFetchedResultsController
- Familiar delegate / data source API pattern

Components

- Disclaimer: Never ship programmer art!

CocoaConf Raleigh 2012

Ameer Al-Zoubi

Ken Auer

Kevin Conner

Jack Cox

Josh Johnson

Scott McAlister

Rob Napier

Josh Nozzi

Jay Thrash

Walter Tyree

CocoaConf Portland 2012

Josh Abernathy

Chris Adamson

Tim Burks

James Dempsey

Components

- Cells

CocoaConf Raleigh 2012

Ameir Al-Zoubi

Ken Auer

Kevin Conner

Jack Cox

Josh Johnson

Scott McAlister

Rob Napier

Josh Nozzi

Jay Thrash

Walter Tyree

CocoaConf Portland 2012

Josh Abernathy

Chris Adamson

Tim Burks

James Dempsey

Components

- Cells

Ameir Al-Zoubi

Ken Auer

Kevin Conner

Josh Johnson

Scott McAlister

Rob Napier

Jay Thrash

Walter Tyree

Components

- Cells
 - UICollectionViewCell
 - UIView
 - UIImageView
 - UILabel

Components

- Cells
- Supplementary Views (headers)

CocoaConf Raleigh 2012

Ameir Al-Zoubi

Ken Auer

Kevin Conner

Jack Cox

Josh Johnson

Scott McAlister

Rob Napier

Josh Nozzi

Jay Thrash

Walter Tyree

CocoaConf Portland 2012

Josh Abernathy

Chris Adamson

Tim Burks

James Dempsey

Components

- Cells
- Supplementary Views (headers and footers)

Components

- Cells
- Supplementary Views (headers and footers)
- Decoration Views (everything else)

API

UICollectionView

- If you know how to use UITableView, you mostly know how to use simple Collection Views already

UICollectionViewDataSource

- number of sections
 - `(NSInteger)numberOfSectionsInCollectionView:(UICollectionView *)collectionView`
- number of items in each section
 - `(NSInteger)collectionView:(UICollectionView *)collectionView numberOfItemsInSection:(NSInteger)section`
- configure cells
 - `(UICollectionViewCell *)collectionView:(UICollectionView *)collectionView cellForItemAtIndexPath:(NSIndexPath *)indexPath`
- configure supplementary views
 - `(UICollectionViewReusableView *)collectionView:(UICollectionView *)collectionView viewForSupplementaryElementOfKind:(NSString *)kind atIndexPath:(NSIndexPath *)indexPath`

Cell and view reuse

- Cells, supplementary views, and decoration views are all reused
- Each type of view needs to be registered for reuse (nib or class)

`registerClass:forCellReuseIdentifier:`

`registerNib:forCellReuseIdentifier:`

`registerClass:forSupplementaryViewOfKind:withReuseIdentifier:`

`registerNib:forSupplementaryViewOfKind:withReuseIdentifier:`

Cell and view reuse

- Cells, supplementary views, and decoration views are all reused
- Each type of view needs to be registered for reuse (nib or class)
- dequeue will instantiate the class if necessary

`dequeueReusableCellWithIdentifier:forIndexPath:`

`dequeueReusableSupplementaryViewOfKind:withReuseIdentifier:forIndexPath:`

UICollectionViewDelegate

- Manages selecting and highlighting
 - should/did select/deselect
 - should/did highlight/unhighlight
- Tracks the removal of cells
 - didEndDisplay cell/supplementary view
- Manages actions for cells
 - should show menu
 - canPerform/perform action on cell

Layouts

UICollectionViewLayout

- Tells the collection view about position, size, and visual state of items in the collection
- abstract class

UICollectionViewFlowLayout

- Subclass of UICollectionViewLayout for grids
- Makes it super easy to implement basic grids
- Supports headers and footers
- Can be customized via properties or by delegate
 - property = global
 - delegate = per item or section
- Can be subclassed

UICollectionViewFlowLayout

- scroll direction

CocoaConf Raleigh 2012

Ameir Al-Zoubi

Ken Auer

Kevin Conner

Jack Cox

Josh Johnson

Scott McAlister

Rob Napier

Josh Nozzi

Jay Thrash

Walter Tyree

CocoaConf Portland 2012

Josh Abernathy

Chris Adamson

Tim Burks

James Dempsey

UICollectionViewFlowLayout

- scroll direction

Ameir Al-Zoubi

Josh Johnson

Jay Thrash

Josh

Ken Auer

Scott McAlister

Walter Tyree

Chris

Kevin Conner

Rob Napier

Tim

CocoaConf Raleigh 2012

Jack Cox

Josh Nozzi

James

CocoaConf Portland 2012

UICollectionViewFlowLayout

- scroll direction
- itemSize

CocoaConf Raleigh 2012

Ameir Al-Zoubi

Ken Auer

Kevin Conner

Jack Cox

Josh Johnson

Scott McAlister

Rob Napier

Josh Nozzi

Jay Thrash

Walter Tyree

CocoaConf Portland 2012

Josh Abernathy

Chris Adamson

Tim Burks

James Dempsey

UICollectionViewFlowLayout

- scroll direction
- itemSize

Ameir Al-Zoubi

Ken Auer

Kevin Conner

Jack Cox

UICollectionViewFlowLayout

- scroll direction
- itemSize
- minimumInteritemSpacing

UICollectionViewFlowLayout

- scroll direction
- itemSize
- minimumInteritemSpacing
 - minimum spacing
 - actual spacing

UICollectionViewFlowLayout

- scroll direction
- itemSize
- minimumInteritemSpacing
- minimumLineSpacing

UICollectionViewFlowLayout

- scroll direction
- itemSize
- minimumInteritemSpacing
- minimumLineSpacing

UICollectionViewFlowLayout

- scroll direction
- itemSize
- minimumInteritemSpacing
- minimumLineSpacing
- sectionInset

UICollectionViewFlowLayout

- scroll direction
- itemSize
- minimumInteritemSpacing
- minimumLineSpacing
- sectionInset

UICollectionViewFlowLayout

- scroll direction
- itemSize
- minimumInteritemSpacing
- minimumLineSpacing
- sectionInset
- headerReferenceSize

UICollectionViewFlowLayout

- scroll direction
- itemSize
- minimumInteritemSpacing
- minimumLineSpacing
- sectionInset
- headerReferenceSize

UICollectionViewFlowLayout

- scroll direction
- itemSize
- minimumInteritemSpacing
- minimumLineSpacing
- sectionInset
- headerReferenceSize

UICollectionViewFlowLayout

- scroll direction
- itemSize
- minimumInteritemSpacing
- minimumLineSpacing
- sectionInset
- headerReferenceSize

UICollectionViewFlowLayout

- scroll direction
- itemSize
- minimumInteritemSpacing
- minimumLineSpacing
- sectionInset
- headerReferenceSize
- footerReferenceSize

UICollectionViewFlowLayout

- scroll direction
- itemSize
- minimumInteritemSpacing
- minimumLineSpacing
- sectionInset
- headerReferenceSize
- footerReferenceSize

UICollectionViewFlowLayout

- scroll direction
- itemSize
- minimumInteritemSpacing
- minimumLineSpacing
- sectionInset
- headerReferenceSize
- footerReferenceSize

UICollectionViewFlowLayout

- scroll direction
- itemSize
- minimumInteritemSpacing
- minimumLineSpacing
- sectionInset
- headerReferenceSize
- footerReferenceSize

UICollectionViewDelegateFlowLayout

- extends UICollectionViewDelegate
- customize per section (size per item)

UICollectionViewFlowLayout

- itemSize
- minimumInteritemSpacing
- minimumLineSpacing
- sectionInset
- referenceSizeForHeader
- referenceSizeForFooter

UICollectionViewDelegateFlowLayout

- – `collectionView:layout:sizeForItemAtIndexPath:`
- – `collectionView:layout:minimumInteritemSpacingForSectionAtIndex:`
- – `collectionView:layout:minimumLineSpacingForSectionAtIndex:`
- – `collectionView:layout:insetForSectionAtIndex:`
- – `collectionView:layout:referenceSizeForHeaderInSection:`
- – `collectionView:layout:referenceSizeForFooterInSection:`

DEMO

Flow Layouts

Custom Layouts

UICollectionViewLayoutAttributes

- Describe position, size, visual state of collection items
- Apply to cells, supplementary views, and decoration views
- Set by layout
- Used by collection view to configure cells and views
- Subclass to add additional attributes

UICollectionViewLayoutAttributes

- position
- size
- opacity
- zIndex
- transform

When to subclass UICollectionViewFlowLayout

- add decoration views
- add extra supplementary views (beyond headers and footers)
- adjust the default layout attributes of items
- add new layout attributes
- use custom insert or delete animations

When to subclass UICollectionViewLayout

- The layout you want is nothing like a grid
- You'd have to change the default attributes so much that it would be less work to not derive from flow layout

How UICollectionViewLayout works

- `prepareLayout`
- `collectionViewContentSize`
- `layoutAttributesForElementsInRect:`
- provide layout attributes on demand

`layoutAttributesForItemAtIndexPath:`

`layoutAttributesForSupplementaryViewOfKind:atIndexPath:`

`layoutAttributesForDecorationViewOfKind:atIndexPath:`

- `invalidateLayout`

Invalidating layouts

- explicit: `invalidateLayout`
- implicit: `performBatchUpdates:completion:`
- implicit: override `shouldInvalidateLayoutForBoundsChange:`
 - `(BOOL)shouldInvalidateLayoutForBoundsChange:(CGRect)oldBounds`
- called when `contentOffset` changes or when bounds change
- always return YES
- return YES only if bounds change

Miscellaneous Tips

- don't use collectionView.frame / bounds outside of prepareLayout
- consider setting hidden = YES instead of alpha = 0

DEMO

Custom Layouts

More Customizations

More Customizations

- Decoration Views
- Custom Layout Attributes
- Custom Insert & Delete Animations

How to add decoration views

- Create your own layout
- Register your decoration view

```
registerNib:forDecorationViewClass:
```


- Return attributes for decoration view

```
layoutAttributesForElementAtIndexPath:
```


When to subclass UICollectionViewLayoutAttributes

- You need additional attributes beyond those found in the base class

How to create custom attributes

- Subclass UICollectionViewLayoutAttributes
 - add additional properties
 - **Important!** You must implement copyWithZone:

```
- (id)copyWithZone:(NSZone *)zone
{
 CustomAttributes *attributes = [super copyWithZone:zone];
 attributes.customProperty = self.customProperty;
 return attributes;
}
```

How to create custom attributes

- Subclass UICollectionViewLayoutAttributes
- Subclass UICollectionViewLayout (or flow layout)
 - implement layoutAttributesClass to return your custom class

```
+ (Class)layoutAttributesClass
{
 return [CustomAttributes class];
}
```

How to create custom attributes

- Subclass UICollectionViewLayoutAttributes
- Subclass UICollectionViewLayout (or flow layout)
 - implement layoutAttributesClass to return your custom class
 - set your custom attributes

`layoutAttributesForElementsInRect:`

`layoutAttributesForItemAtIndexPath:`

`layoutAttributesForSupplementaryViewOfKind:atIndexPath:`

`layoutAttributesForDecorationViewOfKind:atIndexPath:`

How to create custom attributes

- Subclass UICollectionViewLayoutAttributes
- Subclass UICollectionViewLayout (or flow layout)
- In your cell, supplementary view, or decoration view classes implement applyLayoutAttributes:

```
- (void)applyLayoutAttributes:(UICollectionViewLayoutAttributes *)layoutAttributes
{
 if ([layoutAttributes isKindOfClass:[CustomAttributes class]])
 {
 CustomAttributes *customAttributes = (CustomAttributes *)layoutAttributes;
 // Do something interesting with them
 }
}
```

DEMO

Custom layout attributes

UICollectionView animations

- switch layout
 - `(void)setCollectionViewLayout:animated:`
- insert items
 - `(void)insertItemsAtIndexPaths:`
- delete items
 - `(void)deleteItemsAtIndexPaths:`
- move items
 - `(void)moveItemAtIndexPath:toIndexPath:`

Delete animations

- Deleted item fades away
- Remaining items move to their new positions

Customizing delete animations

- override `finalLayoutAttributesForDisappearingItemAtIndexPath:`

```
- (UICollectionViewLayoutAttributes *)finalLayoutAttributesForDisappearingItemAtIndexPath:  
 (NSIndexPath *)itemIndexPath  
{  
 UICollectionViewLayoutAttributes* attributes = [self  
 layoutAttributesForItemAtIndexPath:itemIndexPath];  
  
 // Configure attributes ...  
  
 return attributes;  
}
```

Customizing delete animations

What they didn't tell you

- override `finalLayoutAttributesForDisappearingItemAtIndexPath:`
- gets called for every item that needs to be moved too, so need to track index of deleted item(s).
- do that in `prepareForCollectionViewUpdates:` (don't forget to call `super!`)

```
- (void)prepareForCollectionViewUpdates:(NSArray *)updateItems
{
 [super prepareForCollectionViewUpdates:updateItems];

 self.deleteIndexPaths = [NSMutableArray array];
 for (UICollectionViewUpdateItem *update in updateItems)
 {
 if (update.updateAction == UICollectionViewUpdateActionDelete)
 {
 [self.deleteIndexPaths addObject:update.indexPathBeforeUpdate];
 }
 }
}
```

Customizing delete animations

What they didn't tell you

- override `finalLayoutAttributesForDisappearingItemAtIndexPath:`
- gets called for every item that needs to be moved too, so need to track index of deleted item(s).
- do that in `prepareForCollectionViewUpdates`: (don't forget to call `super!`)
- clean up in `finalizeCollectionViewUpdates`

```
- (void)finalizeCollectionViewUpdates
{
 [super finalizeCollectionViewUpdates];
 self.deleteIndexPaths = nil;
}
```

Customizing delete animations

What they didn't tell you

- override `finalLayoutAttributesForDisappearingItemAtIndexPath:`

```
- (UICollectionViewLayoutAttributes *)finalLayoutAttributesForDisappearingItemAtIndexPath:  
 (NSIndexPath *)itemIndexPath  
{  
 if ([self.deleteIndexPaths containsObject:itemIndexPath])  
 {  
 UICollectionViewLayoutAttributes* attributes = [self  
 layoutAttributesForItemAtIndexPath:itemIndexPath];  
  
 // Configure attributes ...  
  
 return attributes;  
 }  
  
 return nil;  
}
```

Customizing delete animations

But wait, there's more!

- same applies to `initialLayoutAttributesForAppearingItemAtIndexPath:`
- will get called for both insert and delete animations
- must call super

```
- (UICollectionViewLayoutAttributes *)initialLayoutAttributesForAppearingItemAtIndexPath:
 (NSIndexPath *)itemIndexPath
{
 UICollectionViewLayoutAttributes *attributes = [super
 initialLayoutAttributesForAppearingItemAtIndexPath:itemIndexPath];

 if ([self.insertIndexPaths containsObject:itemIndexPath])
 {
 if (!attributes)
 attributes = [self layoutAttributesForItemAtIndexPath:itemIndexPath];

 // Configure attributes ...
 }

 return attributes;
}
```

DEMO

Custom delete animation

Summary

Summary

- Collection views are very powerful, flexible tool
- UICollectionViewFlowLayout is highly customizable via properties, subclassing, or delegation
- UICollectionView can support any arbitrary layout
- If you can dream it, build a layout for it!

Support for iOS 4.3 & 5

PSTCollectionView

- GitHub project by Peter Steinberger
- uses UICollectionView classes under iOS 6
- uses custom classes under iOS 4.3 and 5
- doesn't have all the animations (yet)
- github.com/steipete/PSTCollectionView

Resources

- github.com/mpospese/IntroducingCollectionViews
- github.com/steipete/PSTCollectionView
- developer.apple.com/library/ios/documentation/WindowsViews/Conceptual/CollectionViewPGforIOS/CollectionViewPGforIOS.pdf
- WWDC 2012, Session 205 (Introducing Collection Views)
- WWDC 2012, Session 219 (Advanced Collection Views and Building Custom Layouts)

Contact

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

email mark.pospesel@ymedialabs.com

phone 650.260.5227

web ymedialabs.com

blog markpospesel.com

