Tables

Mobile Application Development in iOS

School of EECS

Washington State University

Instructor: Larry Holder

Outline

Table View Controller

Table View

Table Cells

Cell interaction

Navigation

Carrier 🕏

iPhone 7 Plus - iOS 10.2 (14C89)

11:35 AM Mario Land

Table View Controller

Table View Attributes

- TableView Content
 - Dynamic
 - One section
 - Multiple cell prototypes
 - Variable number of cells
 - Static
 - Multiple sections
 - One cell prototype per section
 - Fixed number of cells
 - Sections Plain or Grouped

Table Cell Styles

- Table cell styles
 - Basic
 - Right detail
 - Left detail
 - Subtitle
 - Custom

Navigation

- Create views for Details and Add new entries
- Create segue to Detail View
 - Perform when row/accessory selected
- Create Add bar button
- Create segue from Add button to Add View

Cell Interaction: Selection

Row Selection


```
override func tableView(_ tableView: UITableView, didSelectRowAt indexPath: IndexPath) {
 self.selectedRow = indexPath.row
 performSegue(withIdentifier: "toDetail", sender: nil)
}
```

Accessory Selection

Cell Interaction: Deletion

```
// Override to support conditional editing of the table view.
override func tableView(_ tableView: UITableView, canEditRowAt indexPath: IndexPath) ->
Bool {
 // Return false if you do not want the specified item to be editable.
 return true
}

// Override to support editing the table view.
override func tableView(_ tableView: UITableView, commit editingStyle:
UITableViewCellEditingStyle, forRowAt indexPath: IndexPath) {
 if editingStyle == .delete {
 // Delete the row from the data source
 marioCharacters.remove(at: indexPath.row)
 tableView.deleteRows(at: [indexPath], with: .fade)
 }
}
```


Insertion

- In AddViewController.swift
 - Maintain Bool indicating new entry ready
 - Save button sets Bool=true and performs unwind segue

```
class AddViewController: UIViewController, UITextFieldDelegate {
 var newCharacterReady: Bool = false

@IBOutlet weak var nameTextField: UITextField!
 @IBOutlet weak var descriptionTextField: UITextField!


@IBAction func saveButton(_ sender: UIBarButtonItem) {
 newCharacterReady = true
 performSegue(withIdentifier: "unwindFromDetail", sender: nil)
 }
// ...
```


Insertion (cont.)

- In TableViewController.swift
 - In unwind segue
 - Check if new entry ready
 - If so, create new data instance, add to array, and reload data

```
@IBAction func unwindFromDetail (segue: UIStoryboardSegue) {
  let addVC = segue.source as! AddViewController
  if (addVC.newCharacterReady) {
 let name = addVC.nameTextField.text!
 let description = addVC.descriptionTextField.text!
 let newCharacter = MarioCharacter(name, description, "locked-128.png")
 marioCharacters.append(newCharacter)
 self.tableView.reloadData()
  }
}
```

Adding Table View to Existing View

Delegate and Data Source

Automatic for Table View Controller

But can setup programmatically for Table sub-View

```
class ViewController: UIViewController, UITableViewDelegate, UITableViewDataSource {
 @IBOutlet weak var bowserTableView: UITableView!

 override func viewDidLoad() {
 super.viewDidLoad()
 // Do any additional setup after loading the view.
 bowserTableView.delegate = self
 bowserTableView.dataSource = self
}
// ...
}
```

Delegate and DataSource for Table View

```
class ViewController: UIViewController, UITableViewDelegate, UITableViewDataSource {
  // ...
  func numberOfSections(in tableView: UITableView) -> Int {
 return 1
  func tableView( tableView: UITableView, numberOfRowsInSection section: Int) -> Int {
 return 3
  func tableView( tableView: UITableView, cellForRowAt indexPath: IndexPath) ->
UITableViewCell {
 let cell = tableView.dequeueReusableCell(withIdentifier: "bowserCell", for: indexPath)
 cell.textLabel?.text = "Bowser"
 return cell
```

Resources

- Start Developing iOS Apps (good Tables tutorial)
 - https://developer.apple.com/library/content/referenc elibrary/GettingStarted/DevelopiOSAppsSwift/
- UITableViewController (documentation)
 - https://developer.apple.com/reference/uikit/uitableviewcontroller

Extras

- Saving data to a file
- Renaming an Xcode project

- Class objects to be written must inherit from NSObject and NSCoding
- Class must implement
 - required init(coder aDecoder: NSCoder)
 - func encode(with aCoder: NSCoder)

```
class MarioCharacter: NSObject, NSCoding {
 var name: String
 var health: Int
 init ( name: String, health: Int) {
 self.name = name
 self.health = health
 required init(coder aDecoder: NSCoder) {
 name = aDecoder.decodeObject(forKey: "name") as! String
 health = aDecoder.decodeInteger(forKey: "health")
 func encode(with aCoder: NSCoder) {
 aCoder.encode(name, forKey: "name")
 aCoder.encode(health, forKey: "health")
```


- Get document directory
- Create URL to file
- Use NSKeyedArchiver to write
- Use NSKeyedUnarchiver to read

```
let marioCharactersFile = "MarioCharactersFile"


func readFromFile () { // call from initial view controller's viewDidLoad
  let fileDir = FileManager.default.urls(for: .documentDirectory, in: .userDomainMask).first!
  let fileURL = fileDir.appendingPathComponent(marioCharactersFile)
  if FileManager.default.fileExists(atPath: fileURL.path) {
 marioCharacters = NSKeyedUnarchiver.unarchiveObject(withFile: fileURL.path)
 as! [MarioCharacter]
  }
}

func writeToFile () { // call whenever marioCharacters array changed
  let fileDir = FileManager.default.urls(for: .documentDirectory, in: .userDomainMask).first!
  let fileURL = fileDir.appendingPathComponent(marioCharactersFile)
  NSKeyedArchiver.archiveRootObject(marioCharacters, toFile: fileURL.path)
}
```


- Step 1: Change project name in upper left of file hierarchy
 - Rename project content items

Step 2: Rename scheme

Step 2: Change bundle identifier

Step 3: Change top-level folder/file names

Step 4: Rename source code folder (optional)

Step 4b: Change source code path

Step 4c: Change any build settings

