KVC/KVO and Bindings

"MVC with less code"

CocoaHeads México 27-Nov-2008

Key Value Coding

Access properties by name:

- Every class essentially becomes a dictionary
- Not a 'trick'. This is fundamental Cocoa programming.

Access properties by name:

```
[person name]
[person setName:@"Sergio"]
```

- Every class essentially becomes a dictionary
- Not a 'trick'. This is fundamental Cocoa programming.

Access properties by name:

```
[person name]
[person setName:@"Sergio"]
```

```
[person valueForKey:@"name"]
[person setValue:@"Sergio"
forKey:@"name"]
```

- Every class essentially becomes a dictionary
- Not a 'trick'. This is fundamental Cocoa programming.

How it works

• NSKeyValueCoding (informal) protocol

• Implemented by NSObject

NSKeyValueCoding.h

jetting values

- valueForKey: ①
- valueForKeyPath: ③
- dictionaryWithValuesForKeys: ①
- valueForUndefinedKey: ①
- mutableArrayValueForKey: ①
- mutableArrayValueForKeyPath: ①
- mutableSetValueForKey: ②
- mutableSetValueForKeyPath: ①

Setting Values

- setValue:forKeyPath: ①
- setValuesForKeysWithDictionary: @
- setNilValueForKey: ①
- setValue:forKey: ①
- setValue:forUndefinedKey: ①

Changing Default Behavior

+ accessInstanceVariablesDirectly ①

Validation

- validateValue:forKey:error: ①
- validateValue:forKeyPath:error:

Using key value coding

Code!

1. Search for a public accessor ('getLastName' or 'lastName')

- 1. Search for a public accessor ('getLastName' or 'lastName')
- 2. If not found, search for a private accessor method based on key ('_getLastName' or '_lastName').

- 1. Search for a public accessor ('getLastName' or 'lastName')
- 2. If not found, search for a private accessor method based on key ('_getLastName' or '_lastName').
- 3. If not found' search for an instance variable (_lastName or lastName)

- 1. Search for a public accessor ('getLastName' or 'lastName')
- 2. If not found, search for a private accessor method based on key ('_getLastName' or '_lastName').
- 3. If not found' search for an instance variable (_lastName or lastName)
- 4. If not found, invoke valueForUndefinedKey:

No magic!

- KVC uses the runtime information generated by the compiler
- Easy to fake...

"Implementing" KVC "from scratch"

Code!

"Implementing" KVC "from scratch"

Performance?

- Every Objective-C message goes through objc_msgSend() anyways
- KVC caches property lookups
- Not likely to be the bottleneck

KVC, value types and nil

- Property values are always of type id (reference type)
 - structs → NSValue
 - numbers -> NSNumber
- You should implement setNilValueForKey:

NSDictionary KVC

• NSDictionary has a custom implementation of KVC that attempts to match keys against keys in the dictionary.

```
NSDictionary *dictionary;
[dictionary setValue:@"Sergio" forKey:@"name"];
```

Practical uses of KVC

- Used by UI bindigs
- Key-based archiving (serialization)

More on KVC

Model Validation

- Optional set of validation methods
- Some views call automatically the validation methods
 - Important!: You are not supposed to reject the value in setValue: forKey:
 - validateValue:forKey:error: automatically calls: validate{property}:error:

Key Paths

- Like file paths (/usr/local/bin)
- Used to traverse an object graph: "document.header.title"
- valueForKeyPath:, setValue:forKeyPath:
- Warning!: you cannot pass a keyPath if the selector is just 'forKey:' only to 'forKeyPath:'

Using key paths

Code!
Using key paths

KVC and Array properties

- No native support. You cannot pass indexes in key paths:
 - valueForKeyPath:@"order.items[1].price"
- Ask an array for a key, the array will ask all its elements and return an array of the resulting values.

Set and array operators

- Arrays and sets support 'aggregate' keys:
 - @avg, @count, @max, @min, @sum, @distinctUnionOfArrays, @distinctUnionOfObjects, @distinctUnionOfSets, @unionOfArrays, @unionOfObjects, @unionOfSets
- You can use this aggregate properties to bind to in IB

```
NSNumber *total = [purchaseOrder valueForKeyPath: @"@sum.price"];
```

NSPredicates

- You can build NSPredicates to use more complex queries, like And, Or, RegExps, method calling, etc.
- Cocoa's 'LINQ'

```
NSArray *severalObjects = [NSArray arrayWithObjects:@"Stig",
@"Shaffiq", @"Chris", nil];

NSPredicate *predicate = [NSPredicate
predicateWithFormat:@"SELF IN %@", severalObjects];

BOOL result = [predicate evaluateWithObject:@"Shaffiq"];
```

The secret to KVC compliance...

The secret to KVC compliance...

Just use the correct naming conventions for your accessors!

(or Objective-C 2.0 properties)

Key Value Observing

- Change notifications to model classes
- Observer pattern
- Based on KVC

How it works

- Subscribe:
 - add0bserver:forKeyPath:options:context:
 - opitons: NSKeyValueObservingOptionOld NSKeyValueObservingOptionNew
- Unsubscribe:
 - removeObserver:forKeyPath:
- Receive notification:
 - observeValue:forKeyPath: ofObject:change:context:

Important!

- Notification works by replacing your accessors.
- This means that direct ivar access will not produce notifications!

Observing with KVO notifications

Code!

Observing with KVO notifications

Derived properties

- Example: fullName property that changes when lastName and firstName change
- Implement:
 - keyPathsForValuesAffectingValueForKey:, and return a set of all the properties that affect that keyPath.

Manual notifications

- **Example**: dynamic value that changes a lot. Calculated value you only want to display at certain times
- willChangeValueForKey:,
 didChangeValueForKey:,
 automaticallyNotifyObserversForKey:

Code!

Manual notifications and derived properties

Careful!

- add0bserver:... does not throw an exception when you get the keyPath wrong.
- If you observe a path with multiple stages, you should observer at every level in the path:
 - · "document.header.title"

Observing Array changes

- Difficult. You can't observe them at all
 - (in KVO, only the property is observed, not the value)
- Option 1: mutableArrayValueForKey:
 - Returns a proxy (expensive) that sends notifications when modified
- Option 2: Implement all the arrayrelated accessors

KVC Accessor selector formats

```
{property}
 memberOf{property}:
set{property}:
 intersect{property}:
 insertObject:in{property}AtIndex:
 insert{property}:atIndexes:
_set{property}:
{property}ForKeyPath:
 removeObjectFrom{property}AtIndex:
_{property}ForKeyPath:
 remove{property}AtIndexes:
get{property}
 replaceObjectIn{property}AtIndex:withObject:
_get{property}
 replace{property}AtIndexes:with{property}:
is{property}
 add{property}Object:
_is{property}
 remove{property}:
validate{property}:error:
 remove{property}Object:
countOf{property}
 add{property}:
objectIn{property}AtIndex:
 getPrimitive{property}
{property}AtIndexes:
 primitive{property}
get{property}:range:
 setPrimitive{property}:
enumeratorOf{property}
```

Observe array element changes

- You can't. You have to observe each of the elements individually
- Solution: NSArrayController
 - Bind the 'contents' property to the array of interest and observe the path arrangedObjects.{propertyName}
 - For insertions and deletions, observe the arrangedObjects property directly.

Uses for KVO?

- Coherence between multiple views and a model
- Simplifying flow control
- Simplifying undo implementation
- Any kind of observer, not only UI views.
- Binding controllers: NSController and NSArrayController are based on KVO

Bindings

What is it?

"Allows you to establish a mediated connection between a view and a piece of data, "binding" them such that a change in one is reflected in the other"

- Cocoa Bindings Programming Topics guide

Not restricted to 'views' and 'models'.
 General binding mechanism.

Manual binding

- Call: bind:toObject:withKeyPath:options: on the 'view' object
- The 'view' will use KVC/KVO
 - KVC to load the initial values
 - Receives notifications via KVO
 - Changes the 'model' with KVC

Manual bindings

Code! Manual bindings

Binding Controllers

Basic binding works without controllers!

Object controller: dumb wrapper around KVO

Array Controller: selection proxy for master-detail UI, and observing of arrays.

User Defaults Controller: Simulates KVC/KVO compliance!

One more thing... Value Transformers

(if time permits)

• Example: binding an 'enabled' control to a 'false' property

- **Example**: binding an 'enabled' control to a 'false' property
- Example: showing an image for a string property

- Example: binding an 'enabled' control to a 'false' property
- Example: showing an image for a string property
- Example: handling null values on the model

Available value transformers:

- NSNegateBooleanTransformer
- NSIsNilTransformer
- NSIsNotNilTransformer
- NSUnarchiveFromDataTransformer
- NSKeyedUnarchiveFromDataTransformer
- Custom (write your own transformer!)

Value Transformers

Code! Value Transformers

Resources

- Introduction to Cocoa Bindings Programming Topics (Apple)
- Key Value Coding programming guide (Apple)
- Key Value Observing programming guide (Apple)
- Model Object Implementation Guide (Apple)
- Late Night Cocoa episode 35: KVC/KVO with Stefen Frey
- Introduction to Cocoa Bindings by Scott Stevenson
- Cocoa Bindings Wiki page at Cocoadev.com

The English