

CS193E Lecture 5

Loading Resources Notifications System Panels

Today's Topics

- Questions on the Favorite Things 1 assignment?
- Loading resources
 - Additional nib files
 - Arbitrary resources
- Notifications
- System Panels

Build Errors/Warnings


- The Debug configuration can sometimes mask build warnings/ errors with ZeroLink feature
 - Build CleanBuild > Clean
 - Use release configuration instead of debug
 Project > Set Active Build Configuration > Release
 - Build with new configuration
 Build > Build


Demo

Favorite Things II


Applications use multiple components


Implement using multiple nib files

- Components—modular design and implementation
- Efficiency—lazy instantiations avoid unnecessary file I/O, resulting in decreased startup times
- Reuse and Replication
- Dynamic replacement

NSApplication loads and owns main nib


File's Owner lives outside the nib

Often is the object that loads the nib

NSWindowController


NSWindowController

- A window controller
 - Manages a single window
 - Loads the window's nib file
 - Frees other top-level objects within the nib
- You typically subclass NSWindowController

NSWindowController methods

Frequently used

- (IBAction) showWindow: (id) sender
- (NSWindow *) window

Commonly overridden

- (NSString *) windowNibName
- (void) windowWillLoad
- (void) windowDidLoad
- (NSString *) windowTitleForDocumentDisplayName:
 (NSString *) displayName

Demo

Adding a second nib file Loading a second window Setting bundle identifier and icon

Dynamically-loaded resources

- Nib files
- Images and sounds
- Localized character strings
- Executable code and class implementations

NSBundle interface

```
+ (NSBundle *)mainBundle;
+ (NSBundle *)bundleWithPath:(NSString *) path;
+ (BOOL)loadNibNamed:(NSString *) name owner:
(id)owner;
- (NSString *)pathForResource:(NSString *) name
ofType:(NSString *)extension;
- (NSString *)localizedStringForKey:(NSString *) key
value:(NSString *)value
table:(NSString *)tableName;
- (Class)classNamed:(NSString *)className;
```

Notifications


Notifications

- Facilitate loose coupling
- General purpose 1-to-N communication
- Lets you "broadcast" messages
- Notifications have a name, an object and an optional "userInfo" dictionary
- Coordinated through a communication "center"

Example notification names

- NSApplicationWillFinishLaunchingNotification
- NSApplicationDidFinishLaunchingNotification
- NSSplitViewDidResizeSubviewsNotification
- NSTextDidChangeNotification
- NSWindowDidResizeNotification

Notifications


Window "posts" a notification


Notification Center

"Poster"

Window wants to announce

windowDidBecomeMain:


Notification Center broadcasts to observers

Registering for a notification

Observing Options

Specific notification from a specific object
 [center addObserver:self selector:@selector(objectDidSomething:) name:@"DoSomething" object:someObject];

- All notifications from a specific object
 [center addObserver:self selector:@selector(objectDidSomething:) name:nil object:someObject];
- Specific notification from any object

[center addObserver:self selector:@selector(windowBecameMain:) name:@"WindowDidBecomeMain" object:nil];

Callback Conventions

- Notification callback methods return void and take a single argument: the notification

Removing Observers

- Notification centers don't retain observers
- Before an object is dealloced, it must be cleared out of the notification center!

```
- (void)removeObserver:(id)observer;
```

Removing Options

- Specific notification from a specific object [center removeObserver:self name:@"DoSomething" object:someObject];
- All notifications from a specific object
 [center removeObserver:self name:nil object:someObject];
- Specific notification from any object
 [center removeObserver:self name:@"WindowDidBecomeMain" object:nil];
- Any notification from any object [center removeObserver:self];

Posting a notification

```
// Get the notification center
 NSNotificationCenter *center =
 [NSNotificationCenter defaultCenter];
// Post the notification
 [center postNotificationName:
 @"MyCustomNotification" object:theWindow];
```

Notification Miscellany

- Notification names are just strings
- Adding custom notifications is trivial
- Some delegate callbacks actually use notifications; delegate automatically registered when set as the delegate

Notification versus delegation

- To-many relationship
- Not used to alter behavior of the posting object

• Note: Some Application Framework classes automatically register delegates to receive selected notifications.

Panels, Sheets, and Alerts


Panels, Sheets, Alerts


- Panels
 - An NSPanel is a subclass of NSWindow
 - Used for auxiliary windows such as inspectors
 - Some different default behaviors than windows
- Alerts
 - An NSAlert is a configurable object to present a warning or alert to the user as a modal window or as a sheet
- Sheets
 - A sheet is a window or panel run in a modal fashion in conjunction with another window
 - There is no 'NSSheet' class

Standard AppKit panels


- Provide a consistent look and feel
- New features picked up automatically by application

NSFontPanel and NSColorPanel


NSSavePanel Used as window or sheet


NSOpenPanel

Used as window or sheet


Using NSOpenPanel

```
(IBAction)chooseFile:(id)sender {
 NSOpenPanel *openPanel = [NSOpenPanel openPanel];
 // configure open panel
 [openPanel setAllowsMultipleSelection:NO];
 [openPanel setTitle:@"Select file to import"];
 // nil for types allows any type
int result = [openPanel runModalForTypes:nil];
 if (result == NSOKButton) {
 NSString *filename = [openPanel fileName];
 // do something with filename
```

Sheets provide window-level modality


Creating an alert sheet

```
- (BOOL) windowShouldClose:(id)sender {
 NSAlert *alert = [[[NSAlert alloc] init] autorelease];
 [alert addButtonWithTitle:@"Save"];
 [alert addButtonWithTitle:@"Cancel"];
 [alert addButtonWithTitle:@"Don't Save"];
 [alert setMessageText:@"Unsaved Changes"];
 [alert setInformativeText:@"You'll lose unsaved
 changes."];
 [alert setAlertStyle:NSWarningAlertStyle];
 [alert beginSheetModalForWindow:window
 modalDelegate: self
 didEndSelector:
 @selector(alertDidEnd:returnCode:contextInfo:)
 contextInfo: nil];
 return NO;
```

Alert sheet callback method

```
- (void) alertDidEnd:(NSAlert *)alert returnCode:(int) code
 contextInfo:(void *)context {
 switch(code) {
 case NSAlertFirstButtonReturn:
 [window close]; // note -close NOT -close:
 break;
 default:
 break;
```

