

lecture 10

UI/UX and Programmatic Design

cs198-001 : spring 2018

Announcements

- custom app progress form due before lab (~1 minute)
 - will be released after lecture
- only 2 labs left (both very important)
- final showcase: Friday of RRR (5/4)
4-6pm in HP Auditorium
 - If you have a conflict, let us know on Piazza now

Wednesday's Lab

Meet with your assigned TA and go over
your progress so far / discuss things you
may need to change

Mobile Machine Learning

Sp18 Machine Learning at Berkeley Workshop Series

April 18, 2018 | Wozniak Lounge | 8-10PM

Office Hours @Soda 346

iOS Human Interface Guidelines

Your “go-to” resource for best practices concerning correct usage / placement / properties of UI elements ([link](#))

The image shows three iPhone screens side-by-side, illustrating various aspects of the iOS Human Interface Guidelines:

- Left Screen (Overview):** Shows the navigation bar with "Overview" and a dropdown arrow. Below it is a sidebar menu with the following items:
 - Design Principles
 - What's New in iOS 10
 - Interface Essentials
 - Interaction
 - Features
 - Visual Design
 - Graphics
 - UI Bars
 - UI Views
 - UI Controls
 - Extensions
 - Technologies
 - Resources
- Middle Screen:** Shows the iOS home screen with various app icons like Mail, Calendar, Photos, Camera, etc. It also displays the date (Monday, June 13), time (9:41 AM), and battery level (100%).
- Right Screen:** Shows a Siri suggestion card for a Lyft ride to SFO. The card includes the text "Get me a Lyft to SFO" and "tap to edit". It also displays a map showing the route from San Francisco International Airport to the user's current location.

iOS Human Interface Guidelines

iMessage Integration

Enables you to implement a Messaging Extension for your app

Can share text, photo, stickers, interactive games (in-message!)

For iMessage Apps, be sure to have a distinct focus (should be relatively simple)

From the guidelines “Don’t try to design one app that combines both stickers and ridesharing, for example.”

iOS Human Interface Guidelines

Integration with Siri

Allow users to access your app through voice controls

Can be useful for apps involving audio and video calling, messaging, payments, fitness, directions, etc.

For Siri-Enabled Apps, recommended to minimize interaction

Users expect a fast response (stay focused, don't provide more information than needed)

iOS Human Interface Guidelines

Search Widgets

Display notifications from your application on the user's Search and Home Screen

Very customizable (can add buttons, images, layout customization, etc.)

iOS Human Interface Guidelines

Search Widgets

Display notifications from your application on the user's Search and Home Screen

Very customizable (can add buttons, images, layout customization, etc.)

To view widgets

Search Screen > accessed by swiping to the right on Home or Lock Screen

iOS Human Interface Guidelines

Search Widgets

Display notifications from your application on the user's Search and Home Screen

Very customizable (can add buttons, images, layout customization, etc.)

To view widgets

Home Screen > apply pressure on an app icon using 3D Touch

iOS HIG : Interface Terminology

Bars

Lets your users know “where” they are in their application. May contain buttons to trigger navigation (segues) and titles to clarify location in app

Views

Contain the content of what the users sees. This includes both the entire “screen” visible, as well as the other subviews (text, graphics, etc.)

Controls

Buttons, text fields, segmented controls, pickers,

iOS HIG : Interface Terminology

Bars

Lets your users know “where” they are in their application. May contain buttons to trigger navigation (segues) and titles to clarify location in app

Views

Contain the content of what the users sees. This includes both the entire “screen” visible, as well as the other subviews (text, graphics, etc.)

Controls

Buttons, text fields, segmented controls, pickers,

iOS HIG : Interface Terminology

Bars

Lets your users know “where” they are in their application. May contain buttons to trigger navigation (segues) and titles to clarify location in app

Views

Contain the content of what the users sees. This includes both the entire “screen” visible, as well as the other subviews (text, graphics, etc.)

Controls

Buttons, text fields, segmented controls, pickers,

iOS HIG : Interface Terminology

Bars

Lets your users know “where” they are in their application. May contain buttons to trigger navigation (segues) and titles to clarify location in app

Views

Contain the content of what the users sees. This includes both the entire “screen” visible, as well as the other subviews (text, graphics, etc.)

Controls

Buttons, text fields, segmented controls, etc.

iOS HIG : Multitasking (iPad)

Designing with Multitasking in mind (example Slide Over)

iOS HIG : Multitasking (iPad)

Designing with Multitasking in mind (example Slide View)

iOS HIG : Branding

While it is important to have an app “image” or “brand”, avoid over-using logos, icon images, etc.

Examples:

No need to include logo in every view of your application

Focus on design schemes (fonts, colors, layouts) rather than overt branding

Avoid sacrificing screen space for your brand unless necessary

Frame.io
Video Collaboration

iOS HIG : Branding

While it is important to have an app “image” or “brand”, avoid over-using logos, icon images, etc.

Examples:

No need to include logo in every view of your application

Focus on design schemes (fonts, colors, layouts) rather than overt branding

Avoid sacrificing screen space for your brand unless necessary

INKS
State of Play Games

iOS HIG : Color

Add cohesion to your app by defining a consistent color scheme

Distinguish between interactive and un-interactive UI elements using color

Create color constants to be used throughout your application by creating `UIColor` objects

iOS HIG : Color

Add cohesion to your app by defining a consistent color scheme

Distinguish between interactive and un-interactive UI elements using color

Create color constants to be used throughout your application by creating `UIColor` objects

iOS HIG : Color

Add cohesion to your app by defining a consistent color scheme

Distinguish between interactive and un-interactive UI elements using color

Create color constants to be used throughout your application by creating `UIColor` objects

iOS HIG : Color

Add cohesion to your app by defining a consistent color scheme

Distinguish between interactive and un-interactive UI elements using color

Create color constants to be used throughout your application by creating **UIColor** objects

Common iOS Design practice to set “Enabled Color” as your app’s brand color

iOS HIG : Color

Add cohesion to your app by defining a consistent color scheme

Distinguish between interactive and un-interactive UI elements using color

Create color constants to be used throughout your application by creating **UIColor** objects

Creating a UIColor object with Predefined Colors

`class var black: UIColor`

A color object in the sRGB color space whose grayscale value is 0.0 and whose alpha value is 1.0.

`class var blue: UIColor`

A color object whose RGB values are 0.0, 0.0, and 1.0 and whose alpha value is 1.0.

`class var brown: UIColor`

A color object whose RGB values are 0.6, 0.4, and 0.2 and whose alpha value is 1.0.

`class var clear: UIColor`

A color object whose grayscale and alpha values are both 0.0.

`class var cyan: UIColor`

A color object whose RGB values are 0.0, 1.0, and 1.0 and whose alpha value is 1.0.

`class var darkGray: UIColor`

A color object whose grayscale value is 1/3 and whose alpha value is 1.0.

... and more (see [UIColor](#))

iOS HIG : Color

Add cohesion to your app by defining a consistent color scheme

Distinguish between interactive and un-interactive UI elements using color

Create color constants to be used throughout your application by creating UIColor objects

Creating a Custom UIColor object using Color Spaces

`init(white: CGFloat, alpha: CGFloat)`

Initializes and returns a color object using the specified opacity and grayscale values.

`init(hue: CGFloat, saturation: CGFloat, brightness: CGFloat, alpha: CGFloat)`

Initializes and returns a color object using the specified opacity and HSB color space component values.

`init(red: CGFloat, green: CGFloat, blue: CGFloat, alpha: CGFloat)`

Initializes and returns a color object using the specified opacity and RGB component values.

`init(displayP3Red: CGFloat, green: CGFloat, blue: CGFloat, alpha: CGFloat)`

Initializes and returns a color object using the specified opacity and RGB component values in the Display P3 color space.

iOS HIG : Color

Keep in mind what your app will look like for users with various types of color vision impairment

iOS HIG : Color

Photoshop has accessibility color filters to help you do this

<http://www.adobe.com/accessibility/products/photoshop.html>

iOS HIG : Fonts and Typography

San Francisco

The System Font for iOS

Created by a team at Apple in 2014

iOS HIG : Fonts

When you add new UI elements with text to your app, the font family will default to **System** (San Francisco)

iOS HIG : Fonts

**Set Font to
“Custom” to
change to a
different Font
Family**

Label

Text Plain
Stopwatch
Color Dark Gray Color
Font System Ultra Light 69.0

Font Custom
Family Helvetica Neue
Style Regular
Size 17

Autoshrink Fixed Font Size
Tighten Letter Spacing

Highlighted Default
Shadow Default
Shadow Offset 0 -1

View

Content Mode Left
Semantic Unspecified
Tag 0
User Interaction Enabled
Multiple Touch
Alpha 1
Background
Tint Default
Opaque
Hidden

iOS HIG : Fonts

Generally, try to stick to one font throughout your entire app

Instead of using different fonts, try experimenting with a few different font styles, weights, and sizes (all within the same font family)

Example: Helvetica Neue typeface weights

Helvetica Neue Thin

Helvetica Neue Light

Helvetica Neue Regular

Helvetica Neue Medium

Helvetica Neue Bold

Check-In

Programmatic Design

Storyboard : Review

Up to now, you have been creating applications using Storyboard / Interface Builder

Pros of Storyboard

Drag and drop interface makes it really easy to visualize your application immediately

Relatively low learning curve

Great for small projects

The future of User Interface programming?

Storyboard : Beneath the hood

The image shows a comparison between the XML representation of a storyboard and its visual preview. On the left, a screenshot of a Mac OS X desktop shows a text editor window titled "Storyboard.xml". The code is an XML document describing a storyboard scene. It includes elements like <viewController>, <layoutGuides>, <view>, <label>, and <button>. The XML uses standard tags and attributes to define the UI components and their properties. On the right, a screenshot of the Xcode storyboard preview interface shows a simple stopwatch screen with the title "Stopwatch" and a digital clock display showing "00:00.00". Below the display are two large buttons labeled "start" and "stop".

```
<?xml version="1.0" encoding="UTF-8"?>
<document type="com.apple.InterfaceBuilder3.CocoaTouch.Storyboard.XIB" version="3.0"
toolsVersion="11762" systemVersion="16D32" targetRuntime="iOS.CocoaTouch"
propertyAccessControl="none" useAutoLayout="YES" useTraitCollections="YES" colorMatched="YES"
initialViewController="BYZ-38-t0r">
<!--Stop Watch View Controller-->
<scene sceneID="tne-QT-ifu">
<objects>
<viewController id="BYZ-38-t0r" customClass="StopWatchViewController"
customModule="Stopwatch" customModuleProvider="target" sceneMemberID="viewController">
<layoutGuides>
<viewControllerLayoutGuide type="top" id="y3c-jy-aDJ"/>
<viewControllerLayoutGuide type="bottom" id="wfy-db-euE"/>
</layoutGuides>
<view key="view" contentMode="scaleToFill" id="8bC-Xf-vdC">
<rect key="frame" x="0.0" y="0.0" width="375" height="667"/>
<autoresizingMask key="autoresizingMask" widthSizable="YES" heightSizable="YES"/>
<subviews>
<label opaque="NO" userInteractionEnabled="NO" contentMode="left"
horizontalHuggingPriority="251" verticalHuggingPriority="251" text="00:00.00"
textAlignment="center" lineBreakMode="tailTruncation"
baselineAdjustment="alignBaselines" adjustsFontSizeToFit="NO"
translatesAutoresizingMaskIntoConstraints="NO" id="TCd-dZ-wpK">
<rect key="frame" x="58" y="286" width="260" height="95"/>
<constraints>
<constraint firstAttribute="height" constant="95" id="to1-6n-jId"/>
</constraints>
<fontDescription key="fontDescription" type="system" weight="thin"
pointSize="66"/>
<nil key="textColor"/>
<nil key="highlightedColor"/>
</label>
<button opaque="NO" contentMode="scaleToFill"
contentHorizontalAlignment="center" contentVerticalAlignment="center"
buttonType="roundedRect" lineBreakMode="middleTruncation"
translatesAutoresizingMaskIntoConstraints="NO" id="udX-dS-dmN">
<rect key="frame" x="55" y="528.5" width="100" height="100"/>
<constraints>
<constraint firstAttribute="width" constant="100" id="Gm-1A-dPf"/>
</constraints>
</button>
</subviews>
</view>
</viewController>
</objects>
</scene>
</document>
```


Main.storyboard files are just XML files
35

The screenshot shows a text editor window with the title "Storyboard.xml". The code displayed is the XML representation of a storyboard scene. The scene contains a view controller with a specific ID and custom class, and a label and button subviews. The label has a text value of "00:00.00" and various styling properties like font size and color. The XML is color-coded for readability.

```
3 <!--Stop Watch View Controller-->
4 <scene sceneID="tne-QT-ifu">
5 <objects>
6 <viewController id="BYZ-38-t0r" customClass="StopWatchViewController" customModule="Stopwatch" customModuleProvider="target" sceneMemberID="viewController">
7 <layoutGuides>
8 <viewControllerLayoutGuide type="top" id="y3c-jy-aDJ"/>
9 <viewControllerLayoutGuide type="bottom" id="wfy-db-euE"/>
10 </layoutGuides>
11 <view key="view" contentMode="scaleToFill" id="8bC-Xf-vdC">
12 <rect key="frame" x="0.0" y="0.0" width="375" height="667"/>
13 <autoresizingMask key="autoresizingMask" widthSizable="YES" heightSizable="YES" />
14 <subviews>
15 <label opaque="NO" userInteractionEnabled="NO" contentMode="left" horizontalHuggingPriority="251" verticalHuggingPriority="251" text="00:00.00" textAlignment="center" lineBreakMode="tailTruncation" baselineAdjustment="alignBaselines" adjustsFontSizeToFit="NO" translatesAutoresizingMaskIntoConstraints="NO" id="TCd-dZ-wpK">
16 <rect key="frame" x="58" y="286" width="260" height="95"/>
17 <constraints>
18 <constraint firstAttribute="height" constant="95" id="to1-6n-jId"/>
19 </constraints>
20 <fontDescription key="fontDescription" type="system" weight="thin" pointSize="66"/>
21 <nil key="textColor"/>
22 <nil key="highlightedColor"/>
23 </label>
24 <button opaque="NO" contentMode="scaleToFill" contentHorizontalAlignment="center" contentVerticalAlignment="center" buttonType="roundedRect" contentHorizontalAlignment="center" contentVerticalAlignment="center" id="iLJ-9P-9DQ">
<!--End Stop Watch View Controller-->
```

You can view the file generated by Interface Builder by opening up Main.storyboard in any text editor


```
Storyboard.xml UNREGISTERED  
3 <!--Stop Watch View Controller-->  
4 <scene sceneID="tne-QT-ifu">  
5 <objects>  
6 <viewController id="BYZ-38-t0r" customClass="StopWatchViewController" customModule="Stopwatch" customModuleProvider="target" sceneMemberID="viewController">  
7 <layoutGuides>  
8 <viewControllerLayoutGuide type="top" id="y3c-jy-aDJ"/>  
9 <viewControllerLayoutGuide type="bottom" id="wfy-db-euE"/>  
10 </layoutGuides>  
11 <view key="view" contentMode="scaleToFill" id="8bC-Xf-vdC">  
12 <rect key="frame" x="0.0" y="0.0" width="375" height="667"/>  
13 <autoresizingMask key="autoresizingMask" widthSizable="YES" heightSizable="YES" />  
14 <subviews>  
15 <label opaque="NO" userInteractionEnabled="NO" contentMode="left" horizontalHuggingPriority="251" verticalHuggingPriority="251" text="00:00.00" textAlignment="center" lineBreakMode="tailTruncation" baselineAdjustment="alignBaselines" adjustsFontSizeToFit="NO" translatesAutoresizingMaskIntoConstraints="NO" id="TCd-dZ-wpK">  
16 <rect key="frame" x="58" y="286" width="260" height="95"/>  
17 <constraints>  
18 <constraint firstAttribute="height" constant="95" id="to1-6n-jId"/>  
19 </constraints>  
20 <fontDescription key="fontDescription" type="system" weight="thin" pointSize="66"/>  
21 <nil key="textColor"/>  
22 <nil key="highlightedColor"/>  
23 </label>  
24 <button opaque="NO" contentMode="scaleToFill" contentHorizontalAlignment="center" contentVerticalAlignment="center" buttonType="roundedRect" contentHorizontalAlignment="center" contentVerticalAlignment="center" id="tPj-9g-9Dw">  
Line 24, Column 33 Tab Size: 4 XML
```

UILabel

Each time you add a button / label / constraint / etc.,
you'll be able to see it added to this file

Storyboard : Problems

Cons of using Storyboard

Easy to get cluttered for larger scale applications

XML files are prone to merge conflicts when using version control (git)

No way to define layout constants or easy way to reuse UI layouts

Storyboard : Problems

Cons of using Storyboard

Easy to get cluttered for larger scale applications

XML files are prone to merge conflicts when using version control (git)

No way to define layout
constants or easy way to reuse UI
layouts

Storyboard : Problems

Cons of using Storyboard

Easy to get cluttered for larger scale applications

XML files are prone to merge conflicts when using version control (git)

No way to define layout constants or easy way to reuse UI layouts

The screenshot shows a GitHub Gist page for user 'neilinglis' with the commit hash 'gist:e238d5f22f85fa259ade'. It was created 3 years ago. There are two tabs: 'Code' (selected) and 'Revisions 1'. A note at the top says 'Storyboard Merge Conflict. Is there any sensible course of action for this?'. The code in 'gistfile1.txt' is as follows:

```
1 <<<<< HEAD
2 <segue reference="kXa-Mw-CAj"/>
3 <segue reference="TDo-1S-nUS"/>
4 <segue reference="hJU-8t-Kde"/>
5 <segue reference="haI-hu-Unh"/>
6 <segue reference="2ra-9a-Rv0"/>
7 <segue reference="ixW-dA-JnA"/>
8 =====
9 <segue reference="BwM-Nh-uZ9"/>
10 <segue reference="YWK-Ch-1fU"/>
11 <segue reference="haI-hu-Unh"/>
12 <segue reference="TDo-1S-nUS"/>
13 <segue reference="hJU-8t-Kde"/>
14 <segue reference="y7Z-qu-r0P"/>
15 >>>> e9a57872e96f17a8d2d785e4de0132e75229a262
```


Storyboard : Problems

Cons of using Storyboard

Easy to get cluttered for larger scale applications

XML files are prone to merge conflicts when using version control (git)

No way to define layout constants or easy way to reuse UI layouts

The screenshot shows a Xcode editor window with the file 'MainViewController.swift' open. The code defines a class 'MainViewController' that inherits from 'UIViewController'. It includes a 'Constants' struct with static let properties for button height, margin, corner radius, text size, and colors. The code also initializes a 'button' with these constants.

```
// MainViewController.swift
// Programmatic Design Demo
//
// Created by Paige Plander on 3/30/17.
// Copyright © 2017 Paige Plander. All rights reserved.

import UIKit

class MainViewController: UIViewController {

 struct Constants {
 static let buttonHeight: CGFloat = 100
 static let buttonMargin: CGFloat = 128
 static let buttonCornerRadius: CGFloat = 10
 static let buttonTextSize: CGFloat = 24
 static let buttonColor =
 UIColor(colorLiteralRed: 1.5,
 green: 0,
 blue: 0,
 alpha: 0.5)
 static let viewColor = UIColor.red
 static let textColor = UIColor.red
 }


 // Initialization of `button`
 // This is one of many ways to customize your UI
}
```

Storyboards References

If you have a large project, break it up into several different Storyboard files.

Use “Storyboard References” to transition between Storyboards

Create the storyboard file

Create a Storyboard Reference

Create a Storyboard Reference

Create a Storyboard Reference

Storyboards References

Storyboard references are powerful! You can create references to

- storyboards in different bundles,
- the same storyboard, and
- specific view controllers within other storyboards

Editor > Refactor Storyboard will automatically create a new storyboard file for selected view controllers

Programmatic Design

No Storyboard Needed

UI elements (buttons / labels / views) are instantiated in code and added as subviews

Pros

Better for version control

Scalable

Less limited

Cons

Steeper learning curve

Lots of boiler plate code

Not visual

Summary - iOS UI Implementation

Programmatic Design vs Storyboard
... so which one is better?

Depends on what you are creating
Often times, a combination of both may be
the best solution
(i.e - instantiate views in storyboard, edit them
programmatically)

Programmatic Design

Some important classes:

UIWindow - provides the backdrop for your app's content (usually only one per app)

UIScreen - defines the properties of the user's device (get the bounds of user's device using `UIScreen.main.bounds`)

UIViewController - manages a set of UIView's

Programmatic Design (with no Storyboard)

To get rid of your storyboard, delete both the **Main.storyboard** file and its reference in **Info.plist**

To programmatically set the initial view controller, you'll need to edit your **AppDelegate.swift**. This is equivalent to setting the "initial view controller" property in Storyboard (represented by the arrow icon)

Programmatic Design (with no Storyboard)

```
import UIKit  
  
@UIApplicationMain  
class AppDelegate: UIResponder, UIApplicationDelegate {  
  
 var window: UIWindow?  
  
 func application(_ application: UIApplication,  
 didFinishLaunchingWithOptions launchOptions:  
 [UIApplicationLaunchOptionsKey: Any]?) -> Bool {  
  
 // this code executes when your app is opened for the  
 // first time  
  
 return true  
 }  
 ...
```

Found in AppDelegate.swift

Setting your initial View Controller
Programmatically (Example)

Programmatic Design (with no Storyboard)

```
import UIKit  
  
@UIApplicationMain  
class AppDelegate: UIResponder, UIApplicationDelegate {  
  
 var window: UIWindow?  
  
 func application(_ application: UIApplication,  
 didFinishLaunchingWithOptions launchOptions:  
 [UIApplicationLaunchOptionsKey: Any]?) -> Bool {  
 window = UIWindow(frame: UIScreen.main.bounds)  
 let myViewController = MyViewController()  
 window?.rootViewController = myViewController  
 window?.makeKeyAndVisible()  
 return true  
 }  
 ...
```

Found in AppDelegate.swift

The window displays the app's content on
the device's main screen.

Programmatic Design (with no Storyboard)

```
import UIKit  
  
@UIApplicationMain  
class AppDelegate: UIResponder, UIApplicationDelegate {  
  
 var window: UIWindow?  
  
 func application(_ application: UIApplication,  
 didFinishLaunchingWithOptions launchOptions:  
 [UIApplicationLaunchOptionsKey: Any]?) -> Bool {  
 window = UIWindow(frame: UIScreen.main.bounds)  
 let myViewController = MyViewController()  
 window?.rootViewController = myViewController  
 window?.makeKeyAndVisible()  
 return true  
 }  
 ...
```

Found in AppDelegate.swift

Set the window to be
the size of the user's screen

Programmatic Design (with no Storyboard)

```
import UIKit  
  
@UIApplicationMain  
class AppDelegate: UIResponder, UIApplicationDelegate {  
  
 var window: UIWindow?  
  
 func application(_ application: UIApplication,  
 didFinishLaunchingWithOptions launchOptions:  
 [UIApplicationLaunchOptionsKey: Any]?) -> Bool {  
 window = UIWindow(frame: UIScreen.main.bounds)  
 let myViewController = MyViewController()  
 window?.rootViewController = myViewController  
 window?.makeKeyAndVisible()  
 return true  
 }  
 ...
```

Found in AppDelegate.swift

Instantiate a View Controller to be the
window's root view controller

Programmatic Design (with no Storyboard)

```
import UIKit  
  
@UIApplicationMain  
class AppDelegate: UIResponder, UIApplicationDelegate {  
  
 var window: UIWindow?  
  
 func application(_ application: UIApplication,  
 didFinishLaunchingWithOptions launchOptions:  
 [UIApplicationLaunchOptionsKey: Any]?) -> Bool {  
 window = UIWindow(frame: UIScreen.main.bounds)  
 let myViewController = MyViewController()  
 window?.rootViewController = myViewController  
 window?.makeKeyAndVisible()  
 return true  
 }  
 ...
```

Found in AppDelegate.swift

Set the window's
root view controller property

Programmatic Design (with no Storyboard)

```
import UIKit  
  
@UIApplicationMain  
class AppDelegate: UIResponder, UIApplicationDelegate {  
  
 var window: UIWindow?  
  
 func application(_ application: UIApplication,  
 didFinishLaunchingWithOptions launchOptions:  
 [UIApplicationLaunchOptionsKey: Any]?) -> Bool {  
 window = UIWindow(frame: UIScreen.main.bounds)  
 let myViewController = MyViewController()  
 window?.rootViewController = myViewController  
 window?.makeKeyAndVisible()  
 return true  
 }  
 ...
```

Found in AppDelegate.swift

Make the window visible to the user

Programmatic Design (with no Storyboard)

```
import UIKit  
  
@UIApplicationMain  
class AppDelegate: UIResponder, UIApplicationDelegate {  
  
 var window: UIWindow?  
  
 func application(_ application: UIApplication,  
 didFinishLaunchingWithOptions launchOptions:  
 [UIApplicationLaunchOptionsKey: Any]?) -> Bool {  
 window = UIWindow(frame: UIScreen.main.bounds)  
 let myViewController = MyViewController()  
 window?.rootViewController = myViewController  
 window?.makeKeyAndVisible()  
 return true  
 }  
 ...
```

Found in AppDelegate.swift

Now the user will see “myViewController”
upon opening this application

Programmatic Design

To create UI elements programmatically, you'll need to do the following:

1. Instantiate the UI element
i.e. `let myButton = UIButton()`
2. Add the view as a subview to your superview using `addSubview`
i.e. `superview.addSubview(myButton)`
3. Set the position and size of your view either using **frames or layout constraints**

Programmatic Design : Example

Suppose we wanted to add a button to our view

in Storyboard

Drag and drop a UIButton into your storyboard from the Object Library

Customize using Attributes Inspector

Setup Constraints

Programmatically

```
let myBtn = UIButton(frame:  
 CGRect(x: 50,  
 y: 100,  
 width: 200,  
 height: 100))  
  
myBtn.setTitle("Click me!",  
 for: .normal)  
myBtn.backgroundColor = .red  
view.addSubview(myBtn)
```

Views and Geometry

Views / `UIView`

The `UIView` class defines a rectangular area on your user's screen

This area can be used for managing content, holding other views, registering touch events, etc.

Classes like `UIImageView` and `UILabel` are special types of `UIView's` (they both subclass `UIView`)

CGRect and CGPoint

CGRect - defines position and size


```
CGRect(x: 0, y: 0,  
 width: 100,  
 height: 100)
```

CGPoint - defines a position

```
CGPoint(x: 0, y: 0)
```

CGSize - defines a size

```
CGSize(width: 100,  
 height: 100)
```


UIView : Geometry

A `UIView`'s geometry is defined by the view's **frame**, **bounds**, and `center` properties

frame: `CGRect` - the coordinates and dimensions of the view **in the coordinate system of its superview**

bounds: `CGRect` - the coordinates and dimensions of the view **relative to itself**

center: `CGPoint` - the center of the view
(used for positioning of the view)

View A frame

$x, y = (0,0)$

width = 450

height = 500

View A bounds

$x, y = (0,0)$

width = 450

height = 500

View B frame

$x, y = (80,50)$

width = 100

height = 250

View B bounds

$x, y = (0,0)$

width = 100

height = 250

frame: uses the **coordinate system of its superview**

bounds: uses coordinates **relative to itself**

Positioning / Sizing Views

Two ways of setting the size and position
of your views programmatically

1. Using **frames / bounds** (`initWithFrame`
`CGRect`, `CGPoint`)
2. Using **AutoLayout** (`NSLayoutConstraints`)

Positioning and Sizing Views Using Frames

```
let myFrame = CGRect(x: 0, y: 0,  
width: UIScreen.main.bounds.width - 16,  
height: 100)
```

```
let myButton = UIButton(frame: myFrame)
```

```
myButton.center = view.center
```

```
view.addSubview(myButton)
```

Positioning and Sizing Views with AutoLayout

```
btn.translatesAutoresizingMaskIntoConstraints = false

// constraints to center the button horizontally in the view
let myConstraints = [
 btn.centerXAnchor.constraint(equalTo: view.centerXAnchor),
 btn.centerYAnchor.constraint(equalTo: view.centerYAnchor),
 btn.leadingAnchor.constraint(equalTo: view.leadingAnchor,
 constant: 8),
 btn.trailingAnchor.constraint(equalTo: view.trailingAnchor,
 constant: 8),
 btn.heightAnchor.constraint(equalToConstant: 100)
]

NSLayoutConstraint.activate(myConstraints)
```


In this example, we create a list of constraints, then batch activate them (rather than doing it one by one)

Programmatic AutoLayout

Layout Anchors

```
let constraint =  
 view2.leadingAnchor.constraint(equalTo: view1.trailingAnchor,  
 constant: 8)  
  
constraint.isActive = true
```

In both of these examples,
the spacing between
views is set to 8 points

Equivalent Storyboard
Example

Programmatic AutoLayout

Layout Anchor Properties

Use these properties to create relationships between views

Presenting view controllers

To present new view controllers (i.e. show segue)

```
func present(_ viewControllerToPresent:  
 UIViewController,  
 animated flag: Bool,  
 completion: (() -> Void)? = nil)
```

Presenting VC's (with nav controllers)

To add vc's to a navigation controller stack

- instantiate a navigation controller
- add viewcontrollers to the nav controllers “viewcontrollers” array or set a root view controller
- navigate by “pushing” view controllers, or popping to the root view controller

Presenting VC's (with nav controllers)

adding a view controller to the stack (push)

```
let nextVC = ViewController2()  
navigationController?.pushViewController(  
 nextVC, animated: true)
```

Note: navigationController will be nil if the current view controller is not within it's stack

Presenting VC's (with nav controllers)

pop (go back) to the root of your navigation controller

```
navigationController?.popToRootViewController(animated: true)
```

Presenting VC's (with nav controllers)

pop (go back) to a different view controller, that isn't the root

```
navigationController?.popToViewController(prevVC, animated: true)
```

note: the VC you are navigating to must already be in the nav controller's stack

Demo