CS193P - Lecture 5

iPhone Application Development

Views
Drawing
Animation

Announcements

- Assignment 3 due Tuesday, 4/21
- Friday session is a special, super-mega office hour
 - featuring Troy and Paul
- To sign up for cs193p-auditors@lists.stanford.edu:
 - https:/mailman.stanford.edu/mailman/listinfo/cs193p-auditors
- AT&T Big Mobile On Campus Challenge
 - \$10,000 scholarship for best applications
 - http://att.com/higherEDcontest

Questions from Monday?

Model, View, Controller

• Interface Builder & Nibs

- Delegate
 - Allows one object to act on behalf of another object

Target-Action

Today's Topics

- Views
- Drawing
- Text & Images
- Animation

Views

View Fundamentals

Rectangular area on screen

Draws content

Handles events

Subclass of UIResponder (event handling class)

- Views arranged hierarchically
 - every view has one superview
 - every view has zero or more subviews

View Hierarchy - UIWindow

- Views live inside of a window
- UlWindow is actually just a view
 - adds some additional functionality specific to top level view
- One UlWindow for an iPhone app
 - Contains the entire view hierarchy
 - Set up by default in Xcode template project

View Hierarchy - Manipulation

- Add/remove views in IB or using UIView methods
 - (void)addSubview:(UIView *)view;
 - (void)removeFromSuperview;
- Manipulate the view hierarchy manually:
 - (void)insertSubview:(UIView *)view atIndex:(int)index;
 - (void)insertSubview:(UIView *)view belowSubview:(UIView *)view;
 - (void)insertSubview:(UIView *)view aboveSubview:(UIView *)view;

View Hierarchy - Ownership

Superviews retain their subviews

- Not uncommon for views to only be retained by superview
 - Be careful when removing!
 - Retain subview before removing if you want to reuse it

Views can be temporarily hidden

```
theView.hidden = YES;
```

View-related Structures

- CGPoint
 - location in space: { x , y }
- CGSize
 - dimensions: { width , height }
- CGRect
 - location and dimension: { origin , size }

Rects, Points and Sizes

View-related Structure

Creation Function	Example
CGPointMake (x, y)	CGPoint point = CGPointMake (100.0, 200.0); point.x = 300.0; point.y = 30.0;
CGSizeMake (width, height)	CGSize size = CGSizeMake (42.0, 11.0); size.width = 100.0; size.height = 72.0;
CGRectMake (x, y, width, height)	CGRect rect = CGRectMake (100.0, 200.0, 42.0, 11.0); rect.origin.x = 0.0; rect.size.width = 50.0;

UIView Coordinate System

- Origin in upper left corner
- y axis grows downwards

Location and Size

- View's location and size expressed in two ways
 - Frame is in superview's coordinate system
 - Bounds is in local coordinate system

Frame and Bounds

- Which to use?
 - Usually depends on the context
- If you are using a view, typically you use frame
- If you are implementing a view, typically you use bounds
- Matter of perspective
 - From outside it's usually the frame
 - From inside it's usually the bounds
- Examples:
 - Creating a view, positioning a view in superview use frame
 - Handling events, drawing a view use bounds

Creating Views

Where do views come from?

- Commonly Interface Builder
- Drag out any of the existing view objects (buttons, labels, etc)
- Or drag generic UlView and set custom class

Manual Creation

Views are initialized using -initWithFrame:

```
CGRect frame = CGRectMake(0, 0, 200, 150);
UIView *myView = [[UIView alloc] initWithFrame:frame];
```

Example:

```
CGRect frame = CGRectMake(20, 45, 140, 21);
UILabel *label = [[UILabel alloc] initWithFrame:frame];
[window addSubview:label];
[label setText:@"Number of sides:"];
[label release]; // label now retained by window
```


Defining Custom Views

Subclass UIView

- For custom drawing, you override:
 - (void)drawRect:(CGRect)rect;
- For event handling, you override:
 - (void)touchesBegan:(NSSet *)touches withEvent:(UIEvent *)event;
 (void)touchesMoved:(NSSet *)touches withEvent:(UIEvent *)event;
 (void)touchesEnded:(NSSet *)touches withEvent:(UIEvent *)event;

Drawing Views

- (void)drawRect:(CGRect)rect

- -[UIView drawRect:] does nothing by default
 - If not overridden, then backgroundColor is used to fill
- Override drawRect: to draw a custom view
 - rect argument is area to draw
- When is it OK to call drawRect:?

Be Lazy

- drawRect: is invoked automatically
 - Don't call it directly!
- Being lazy is good for performance
- When a view needs to be redrawn, use:
 - (void)setNeedsDisplay;
- For example, in your controller:

```
- (void)setNumberOfSides:(int)sides {
 numberOfSides = sides;
 [polygonView setNeedsDisplay];
}
```

CoreGraphics and Quartz 2D

UlKit offers very basic drawing functionality

```
UIRectFill(CGRect rect);
UIRectFrame(CGRect rect);
```

- CoreGraphics: Drawing APIs
- CG is a C-based API, not Objective-C
- CG and Quartz 2D drawing engine define simple but powerful graphics primitives
 - Graphics context
 - Transformations
 - Paths
 - Colors
 - Fonts
 - Painting operations

Graphics Contexts

- All drawing is done into an opaque graphics context
- Draws to screen, bitmap buffer, printer, PDF, etc.
- Graphics context setup automatically before invoking drawRect:
 - Defines current path, line width, transform, etc.
 - Access the graphics context within drawRect: by calling (CGContextRef)UIGraphicsGetCurrentContext(void);
 - Use CG calls to change settings
- Context only valid for current call to drawRect:
 - Do not cache a CGContext!

CG Wrappers

- Some CG functionality wrapped by UlKit
- UlColor
 - Convenience for common colors
 - Easily set the fill and/or stroke colors when drawing

```
UIColor *redColor = [UIColor redColor];
[redColor set];
// drawing will be done in red
```

UlFont

- Access system font
- Get font by name

```
UIFont *font = [UIFont systemFontOfSize:14.0];
[myLabel setFont:font];
```

Simple drawRect: example

Draw a solid color and shape

```
- (void)drawRect:(CGRect)rect {
 CGRect bounds = [self bounds];
 [[UIColor grayColor] set];
 UIRectFill (bounds);
 CGRect square = CGRectMake (10, 10, 50, 100);
 [[UIColor redColor] set];
 UIRectFill (square);
 [[UIColor blackColor] set];
 UIRectFrame (square);
```

---- Carrier 🛜

10:51 AM

Drawing More Complex Shapes

- Common steps for drawRect: are
 - Get current graphics context
 - Define a path
 - Set a color
 - Stroke or fill path
 - Repeat, if necessary

Paths

- CoreGraphics paths define shapes
- Made up of lines, arcs, curves and rectangles
- Creation and drawing of paths are two distinct operations
 - Define path first, then draw it

CGPath

- Two parallel sets of functions for using paths
 - CGContext "convenience" throwaway functions
 - CGPath functions for creating reusable paths

CGContext	CGPath
CGContextMoveToPoint	CGPathMoveToPoint
CGContextLineToPoint	CGPathAddLineToPoint
CGContextAddArcToPoint	CGPathAddArcToPoint
CGContextClosePath	CGPathCloseSubPath
And so on and so on	

Simple Path Example

```
- (void)drawRect:(CGRect)rect {
 CGContextRef context = UIGraphicsGetCurrentContext();
 [[UIColor grayColor] set];
 UIRectFill ([self bounds]);
 Carrier 🛜
 11:07 AM
 CGContextBeginPath (context);
 CGContextMoveToPoint (context, 75, 10);
 CGContextAddLineToPoint (context, 10, 150);
 CGContextAddLineToPoint (context, 160, 150);
 CGContextClosePath (context);
 [[UIColor redColor] setFill];
 [[UIColor blackColor] setStroke];
 CGContextDrawPath (context, kCGPathFillStroke);
```

More Drawing Information

- UIView Class Reference
- CGContext Reference
- "Quartz 2D Programming Guide"
- Lots of samples in the iPhone Dev Center

Images & Text

Ullmage

- UlKit class representing an image
- Creating Ullmages:
 - Fetching image in application bundle
 - Use +[Ullmage imageNamed:(NSString *)name]
 - Include file extension in file name, e.g. @"mylmage.jpg"
 - Read from file on disk
 - Use -[Ullmage initWithContentsOfFile:(NSString *)path]
 - From data in memory
 - Use -[Ullmage initWithData:(NSData *)data]

Creating Images from a Context

- Need to dynamically generate a bitmap image
- Same as drawing a view
- General steps
 - Create a special CGGraphicsContext with a size
 - Draw
 - Capture the context as a bitmap
 - Clean up

Bitmap Image Example

```
- (UIImage *)polygonImageOfSize:(CGSize)size {
 UIImage *result = nil;
 UIGraphicsBeginImageContext (size);
 // call your drawing code...
 result = UIGraphicsGetImageFromCurrentContext();
 UIGraphicsEndImageContext();
 return result;
}
```

Getting Image Data

Given Ullmage, want PNG or JPG representation

```
NSData *UIImagePNGRepresentation (UIImage * image);
NSData *UIImageJPGRepresentation (UIImage * image);
```

 Ullmage also has a CGImage property which will give you a CGImageRef to use with CG calls

Drawing Text & Images

- You can draw Ullmages in -drawRect:
 - [UIImage drawAtPoint:(CGPoint)point]
 - [UIImage drawInRect:(CGRect)rect]
 - [UIImage drawAsPatternInRect:(CGRect)rect]
- You can draw NSString in -drawRect:
 - [NSString drawAtPoint:(CGPoint)point withFont:(UIFont *)font]

But there is a better way!

Text, Images, and UlKit views

Constructing Views

How do I implement this?

- Goal
 - PolygonView that displays shape as well as name
- Initial thought
 - Have PolygonView draw the text
 - Inefficient when animating
- Instead use UILabel!
 - Tastes great
 - Less filling

UILabel

UIView subclass that knows how to draw text

- Properties include:
 - font
 - textColor
 - shadow (offset & color)
 - textAlignment

UllmageView

UlView that draws Ullmages

- Properties include:
 - image
 - animatedImages
 - animatedDuration
 - animatedRepeatCount

contentMode property to align and scale image wrt bounds

UIControl

UIView with Target-Action event handling

- Properties include:
 - enabled
 - selected
 - highlighted
- UlButton: font, title, titleColor, image, backgroundImage
- UlTextField: font, text, placeholder, textColor
- See UlKit headers for plenty more

View Properties & Animation

Animating Views

- What if you want to change layout dynamically?
- For example, a switch to disclose additional views...

UIView Animations

- UlView supports a number of animatable properties
 - frame, bounds, center, alpha, transform
- Create "blocks" around changes to animatable properties
- Animations run asynchronously and automatically

Other Animation Options

- Additional animation options
 - delay before starting
 - start at specific time
 - curve (ease in/out, ease in, ease out, linear)
 - repeat count
 - autoreverses (e.g. ping pong back and forth)

View Animation Example

```
- (void)showAdvancedOptions {
 // assume polygonView and optionsView
 [UIView beginAnimations:@"advancedAnimations" context:nil];
 [UIView setAnimationDuration:0.3];
 // make optionsView visible (alpha is currently 0.0)
 optionsView.alpha = 1.0;
 // move the polygonView down
 CGRect polygonFrame = polygonView.frame;
 polygonFrame.origin.y += 200;
 polygonView.frame = polygonFrame;
 [UIView commitAnimations];
```

Knowing When Animations Finish

- UIView animations allow for a delegate
 [UIView setAnimationDelegate:myController];
- myController will have callbacks invoked before and after

 - (void)animationDidStop:(NSString *)animationID
 finished:(NSNumber *)finished
 context:(void *)context;
- Can provide custom selectors if desired, for example [UIView setAnimationWillStartSelector:

```
@selector(animationWillStart)];
[UIView setAnimationDidStopSelector:
```

@selector(animationDidStop)];

How Does It Work?

- Is drawRect: invoked repeatedly?
- Do I have to run some kind of timer in order to drive the animation?
- Is it magic?

Core Animation

- Hardware accelerated rendering engine
- UlViews are backed by "layers"
- -drawRect: results are cached
 - Cached results used to render view
 - -drawRect: called only when contents change
 - Layers maintained in separate hierarchy managed by separate process
- Property animations done automatically by manipulating layers

View Transforms

- Every view has a transform property
 - used to apply scaling, rotation and translation to a view
- Default "Identity transform"
- CGAffineTransform structure used to represent transform
- Use CG functions to create, modify transforms

CGAffineTransform Functions (just a small example set)

CGAffineTransformScale (transform, xScale, yScale)

CGAffineTransformRotate (transform, angle)

CGAffineTransformTranslate (transform, xDelta, yDelta)

More Animation Information

- iPhone OS Programming Guide
 - "Modifying Views at Runtime" section
- Core Animation Programming Guide

Assignment 3 Hints

Saving State Across App Launches

NSUserDefaults to read and write prefs & state

- Singleton object:
 - + (NSUserDefaults *)standardUserDefaults;
- Methods for storing & fetching common types:
 - (int)integerForKey:(NSString *)key;
 - (void)setInteger:(int)value forKey:(NSString *)key;
 - (int)objectForKey:(NSString *)key;
 - (void)setObject:(int)value forKey:(NSString *)key;
- Find an appropriate time to store and restore your state

Questions?