

What's New in iOS8

- ▶ Lecture will begin shortly
- Download class materials from <u>university.xamarin.com</u>

Xamarin University

Information in this document is subject to change without notice. The example companies, organizations, products, people, and events depicted herein are fictitious. No association with any real company, organization, product, person or event is intended or should be inferred. Complying with all applicable copyright laws is the responsibility of the user.

Xamarin may have patents, patent applications, trademarked, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any license agreement from Xamarin, the furnishing of this document does not give you any license to these patents, trademarks, or other intellectual property.

© 2016 Xamarin. All rights reserved.

Xamarin, MonoTouch, MonoDroid, Xamarin.iOS, Xamarin.Android, and Xamarin Studio are either registered trademarks or trademarks of Xamarin in the U.S.A. and/or other countries.

Other product and company names herein may be the trademarks of their respective owners.

Objectives

- 1. Explore the new features of iOS8
- 2. Identify UIKit API changes
- 3. Review and experiment with unified storyboards

Explore the new features of iOS8

Tasks

- ❖ New Frameworks
- API changes
- App Extensions
- ❖ OS X Integration

iOS8 is a massive update

- ❖ iOS8 is the largest API change since the launch of the App Store adding 15 new frameworks and over 4000 new APIs
- Two main goals with this release: extensibility and adaptive design

What New: APIs

Several new frameworks have been added to provide new capabilities

New APIs in existing frameworks

- Several excellent additions to Corelmage Framework for identifying and filtering
- New audio / video features for gaming and audio playback
- ... and lots more

What's New: Extensions

* iOS8 provides an unprecedented level of integration into previously closed features

Creating Extensions in Xamarin

- New project templates included for iOS8 in Xamarin Studio and Visual Studio to build extensions
- Only available for 64-bit Unified API templates

Document Picker

- ❖ iOS8 enables apps to reach outside the app sandbox in a standardized fashion with a *Document Picker*
- Picker can be extended with custom storage provider sources – for example Apple provides an iCloud data provider

Sharing Extensions

Can now integrate with the share sheet to connect independent applications and devices together at a high level

> App-based sharing allows content to be passed from one app to another Actions allow an app to register an activity to perform on the content

Custom Keyboards

- ❖ iOS8 allows 3rd party keyboard to be installed as the default system keyboard
- Some restrictions currently
 - Cannot be used for secure input
 - Not usable in phone app
 - Cannot "push" content into the app (copy / paste)
 - Can be restricted by app
 - No network support by default

Notifications

- Custom Widgets are now supported in Notification Center
- Provides "instant" access to interactive information so you can immediately see and respond to things you are interested in

Continuity Features

❖ Another driving factor in iOS8 is tighter integration with OS X Yosemite

Handoff is a set of system feature that allows iOS8 and OS X to interact in new ways – for example when a call is received on the phone, it also shows up on your nearby computer and can be answered on either device

Demonstration

Quick look at new frameworks (PhotoKit and Touch ID)

Summary

- ❖ New and Updated Frameworks
- App Extensions
- ❖ OS X Integration

Identify UIKit API changes

Tasks

- Working with the Alert Controller
- Navigation Controller condensing
- Creating Popover elements
- Managing a Search Bar
- Utilizing Notification Actions
- Using Custom Effects

Working with the Alert Controller

Alerts can be shown in two different styles depending on the prompt and response expected from the user

UIAlertView

UIActionSheet

Introducing UIAlertController

New UIAlertController can be used to display either variation from a single API – this allows for more flexibility in the creation of alerts and prompts

Using UIAlertController

Style parameter decides how alert is displayed and the contents

```
UIAlertController alert = UIAlertController.Create(
 "Title", "Description", UIAlertControllerStyle.Alert);


// Configure the alert
alert.AddAction(UIAlertAction.Create("OK",
 UIAlertActionStyle.Default, action => { }));

// Display the alert
this.PresentViewController(alert, true, null);
Title
Description
OK
```


Navigation bar size

Can control the size of the navigation bar header through new properties added to the UINavigationController class

Screen transitions

Navigation often requires intimate knowledge of the parent containers

must have access to our navigation controller to push a new view onto the navigation stack - what if the layout is different when run on an iPad?

PushViewController in iOS8

Two new methods abstract on UIViewController provide an abstraction for navigation

Sets the master view, or current navigation view, or modal view

```
public void ShowViewController(
 UIViewController controller, NSObject sender)
```


Replaces the detail view (right side of a split view)

```
public void ShowDetailViewController(
 UIViewController controller, NSObject sender)
```


Creating popover elements

New **UIPopoverPresentationController** can be used to display "popover" UI elements that work on both tablets and phones

Working with the Popover Controller

Popover controller is implied when the presentation style is set to popover

```
var popover = new SomeViewController {
 ModalPresentationStyle = UIModalPresentationStyle.Popover
};
...
this.PresentViewController(popover, true, null);
```

UIPopoverPresentationController is created automatically by iOS

Customizing the popover controller

Can fine-tune the popover controller with new property on view controller

Property is only valid on an iPad when presentation style is popover, otherwise it is null

Managing Searches

❖ New UISearchController replaces existing search display controller and provides a standard search bar interface as well as live search results

Results can be live and displayed in whatever view we choose – here we are using a table view

Working with the Search Controller

Search controller coordinates three elements, all configured through properties on the UISearchController

1 SearchBar

UISearchBar is automatically created but is exposed through a read-only property searchResults
Controller

Can use any view controller to display results – this is passed to the constructor of the search controller

SearchResults
Updater

The results updater receives notifications about searches and is responsible for updating the UI

Updating the search results

Search results are populated by a custom implementation of UISearchResultsUpdating – this is assigned to the SearchResultsUpdater property of the UISearchController

Notification Settings

- New settings object allows app to register the types of notifications they want to use
- iOS matches desire against user preferences and tells application what it can use

Registering notifications

```
public partial class AppDelegate : UIApplicationDelegate
{
 public override bool FinishedLaunching (...)
 // Want to support both alerts and badges
 UIUserNotificationType type = UIUserNotificationType.Alert
 UIUserNotificationType.Badge;
 // Create the setting for the given types
 UIUserNotificationSettings settings =
 UIUserNotificationSettings.GetSettingsForTypes(type, null);
 // Register the settings
 UIApplication.SharedApplication.RegisterUserNotificationSettings(settings);
```


Registering notifications

❖ iOS calls new method **DidRegisterUserNotificationSettings** to let the app know the available notification styles

Notification Actions

Can register custom responses for notifications which can be selected by the user on the lock screen or when the notification banner is displayed without switching to your app

user swipes to reveal possible responses

Creating Notification Actions

Actions are supplied as *categories* for UI notification settings

Creating Notification Actions

Can supply different action lists based on where the notification is displayed: minimal for lock screen or banner, default for alerts

Visual Effects

- ❖ iOS7 introduced "depth" into the UI through h/w accelerated blurring effects but did not expose an API to actually provide this effect inside your apps
- iOS8 introduces UIVisualEffects to do exactly that!

Applying blur effects

❖ UIBlurEffect used to blur the background of a view, can apply an optional UIVibrancyEffect to make a portion of the view "pop"

```
var blur = UIBlurEffect.FromStyle (UIBlurEffectStyle.Light);

// Blur out an image on the screen
var blurView = new UIVisualEffectView (blur);
blurView.Frame = imageView.Bounds;
imageView.View.Add (blurView);
```


More good stuff..

- Collection Views and Table Views are now self-sizing using constraints and the applied content
- iPhone support for UISplitViewController
- Picker for printer selection –
 UIPrinterPickerController
- ... and lots more

Individual Exercise

Working with some of the new UIKit changes in iOS8

Summary

- Working with the Alert Controller
- Navigation Controller condensing
- Creating Popover elements
- Managing a Search Bar
- Utilizing Notification Actions
- Using Custom Effects

Review and experiment with unified storyboards

Tasks

- Explain the purpose of Unified Storyboards
- Device and Size Classes
- Use the Xamarin Designer to create an application using Unified Storyboards

Device Fragmentation

❖ Flashback to 2007: the iPhone

Device Fragmentation

Now we have a variety of form factors and it's getting harder to build a single application that looks great on every variation

< iOS8 Solutions

- Prior to iOS8, "Universal" apps would have a unique storyboard for iPhone and iPad to allow for differences in the form factor
- Monitor orientation change notifications for dynamic layout
- Use Layout Constraints to manage the different sizes within a single device class (i.e. 3.5" vs. 4" display)

Introducing Unified Storyboards

With iOS8, Apple is reversing course and instead using a single storyboard for all devices, they call this *unified storyboards*

Dealing with orientation changes

- When designing layout, we have always been interested in two things:
 - 1. What type of device are we dealing with (phone vs. tablet)?
 - 2. What orientation is the device in (portrait vs. landscape)?
- But the real question we need the answer to is:

How big is my drawing surface?

Introducing "Size Classes"

"Size classes for iOS 8 enable designing a single universal storyboard with customized layouts for both iPhone and iPad. With size classes you can **define** common views and constraints **once**, and then **add variations for each supported form factor**. iOS Simulator and asset catalogs fully support size classes as well."

What's New in Xcode 6,
 Apple documentation

What is it good for?

- ❖ Size Classes allow you to define your UI in a *single storyboard* where you have variations of the same UI defined for each supported size class
- ❖ If you want to have a completely different look for your iPhone 4 vs. iPhone 5 app, or you want to support iOS 7 or below, then size classes are not the solution

Size Class Definitions

Content area is determined by how much space is available horizontally and vertically; each dimension can be one of two different values

Indicates that the specified dimension has more space available, either because the device can "scroll" or because it has more pixels

Compact indicates that the dimension is constrained and has limited viewing capability

Mapping Size Classes to Devices

Horizontal Size Class

ass	
Size	
/ertical	

	Regular	Compact
Regular	iPad - Portrait - Landscape	iPhone ■ Portrait
Compact	iPhone 6+ ■ Landscape	iPhone • Landscape

iPad Size Classes

❖ iPad has large amount of screen space in <u>both</u> dimensions and <u>both</u> orientations and so always uses a *regular size class*

iPad Portrait View

iPad Landscape View

iPhone Size Classes

- iPhone uses a compact size class horizontally in portrait, but a regular size class vertically
- iPhone is always compact in landscape orientation

iPhone Portrait View

iPhone Landscape View

Defining our UI for different sizes

UI definition is based on traits – these define how content and layout change as the environment changes

traits are contained in a UITraitCollection

Trait Collections

- Each UI component defines a trait collection, which together make up the trait environment
- Inherited from parent > child
- Can override TraitCollectionDidChange on view or view controller to handle changes in code, or use the designer

Designing UI with traits

❖ Do not design to explicit screen sizes, instead UI should be designed for each supported device class

Landscape

Phone

Landscape Tablet

Portrait Tablet

Xamarin Designer

- Designer has been updated to support size classes
 - Must target iOS8
 - Set Storyboard to Universal
 - Enable Size Classes in the Storyboard toolbar

Exploring the Toolbar

❖ Toolbar has been reorganized for size classes and better constraint support

Create the standard UI

Start with the Generic UI + default size class; this is base UI definition

Adding Size Class Variations

- Can use the new size class tool to select an alternative device class – changes made to the UI design will then be applied when that trait environment is matched at runtime
- Can also add specific constraints into the UI which are only applied when that size class is matched

Designer Size Classes

- iPad Landscape + Portrait
- Base Configuration
- iPhone Portrait
- iPhone Landscape

Selecting a UI at runtime

- ❖ iOS will identify the trait environment at runtime and then select the best appearance proxy to render the UI based on the trait collection
- This also determines which image(s) to load from your image assets, support is built into the UIImage class or you can use the new UIImageAsset class for more finegrained control

HorizontalSizeClass Compact
VerticalSizeClass Regular
UserInterfaceIdiom Phone
DisplayScale 2.0

This would define an iPhone (retina) in Portrait orientation

Group Exercise

Working with Unified Storyboards in Xamarin Studio

Summary

- Explain the purpose of Unified Storyboards
- Device and Size Classes
- Use the Xamarin Designer to create an application using Unified Storyboards

Thank You!

Please complete the class survey in your profile: <u>university.xamarin.com/profile</u>

