

CS193E Lecture 13

More Cocoa Text Drag and Drop Inspectors

Today's Topics

- Questions on the Personal Timeline III assignment?
- Announcements
 - Typo in last lecture's slides
 - Undo behavior and copy/cut/paste
 - Final projects and Leopard
- More Cocoa Text
- Drag-and-Drop
- Inspectors

More Cocoa Text

The field editor
Using a cell to edit

Other Options?

- What if NSTextField isn't enough (or appropriate) and NSTextView is too much?
 - Example: you want to add a text shape to a draw app or edit the node value in a tree?
- You can use pieces of each and do it manually:
 - NSCell: Display and edit text
 - Field Editors: General purpose NSTextView

NSCell

- Mechanism for displaying text and images in views without full NSView overhead
- Useful for displaying text
 - Similar to NSString drawing APIs, but...
- Adds API to support editing

Drawing With a Cell

Your NSView subclass has a value it wants to display:

```
- (void)drawRect:(NSRect)dirtyRect
{
 NSRect bounds = [self bounds];
 NSCell *cell;

 cell = [[NSCell alloc] initTextCell:string];
 [cell setBordered:YES];
 [cell setFont:[NSFont userFontOfSize:48.0]];
 [cell setStringValue:@"Hello World"];

 [cell drawWithFrame:bounds inView:self];

 [cell release];
}
```

Editing With a Cell

- Relatively simple conceptually, can be a slippery (and frustrating) slope if things go wrong
- Basic approach is:
 - 1. Configure cell with your value
 - 2. Tell it to start editing session
 - 3. Wait until editing session ends
 - 4. Retrieve the new value from the cell

1. Configuring A Cell

Usually the same as when you're drawing

```
NSCell *cell;

cell = [[NSCell alloc] initTextCell:string];
  [cell setBordered:YES];
  [cell setFont:[NSFont userFontOfSize:48.0]];
[cell setStringValue:@"Hello World"];
```

 Could use NSTextFieldCell instead of NSCell if you need to set text or background color (or need other NSTextFieldCell functionality)

2. Tell It To Start Editing

Similar to drawing, but with some extra parameters:

• Where do all these arguments come from?!?

2. Tell It To Start Editing

- (void)editWithFrame:(NSRect)frame inView:(NSView *)view editor:(NSText *)textObject delegate:(id)delegate event:(NSEvent *)event;
- Usually invoked from NSView's mouseDown: method in response to a user click (or double click) event
- frame is probably the same as where it was drawn
- textObject is the text object that will actually do the editing

Field Editors

- Every window has a general purpose NSText object tucked in its back pocket
- It's the text editor that NSTextFields use
- Anybody can ask the window for its "field editor"
 - (NSText *)fieldEditor:(BOOL)create forObject:(id)object;

2. Tell It To Start Editing

- textObject is often the window's field editor
- delegate is often the view itself
 - automatically set up as the textObject's delegate
- The delegate methods are how you hear about the editing session ends

3. Wait Until Editing Ends

- Implement (at least) one of the NSTextView delegate methods:
 - (BOOL)textShouldEndEditing:(NSText *)textObject;
 - (void)textDidEndEditing:(NSNotification *)note;
- When editing ends (for whatever reason) the delegate is told
- After the delegate is told, field editor is torn down

3. Wait Until Editing Ends

- Editing can end for a wide variety of reasons
 - User hit return in the field editor
 - User clicked into a different view which changed first responder
 - You (or any other view) can manually force editing to end

4. Retrieve New Value

- Retrieve the value from the field editor
 - (NSString *)string;
- Be sure to make a copy of the string instead of directly retaining it!
- Tell the cell that editing is over using:
 - (void)endEditing:(NSText *)textObject;

passing the field editor as the argument

LabelEditor Demo

View Drag-and-Drop

Drag-and-Drop Concepts

- Drag & Drop is copy/paste with some visual pyrotechnics.
- A "Drag Source" starts a dragging session
- A "Drag Destination" receives the data which is "dropped" onto it.
- NSPasteboard is used to shuttle the data from source to destination.

Drag Sources

- Your NSView starts the drag session in mouseDown: or mouseDragged:
 - 1.Put something on the pasteboard
 - 2.Create an image for dragging
 - 3.Call

```
 - (void)dragImage:(NSImage *)image
at:(NSPoint)imageLocation
offset:(NSSize)mouseOffset
event:(NSEvent *)event
pasteboard:(NSPasteboard *)pasteboard
source:(id)sourceObject
slideBack:(BOOL)slideBack;
```

What's that method again?

```
- (void)dragImage:(NSImage *)image
 at:(NSPoint)imageLocation
 offset:(NSSize)ignored
 event:(NSEvent *)event
 pasteboard:(NSPasteboard *)pasteboard
 source:(id)source /* NSDraggingSource */
 slideBack:(BOOL)slideBack;
```

Where does the image come from?

- You often create it when the drag starts to represent the dragged information
- You can create a new, empty NSImage and draw into it
- Creating an empty NSImage
 - (id)initWithSize:(NSSize)size;
- To draw, lock focus on the image and draw, then unlock focus
 - (void)lockFocus;
 - (void)unlockFocus;

Example

```
NSSize size = NSMakeSize(50, 50);
NSImage *image = [[NSImage alloc] initWithSize:size];
[image lockFocus];
[[NSColor blueColor] set];
[NSBezierPath fillRect:NSMakeRect(0, 0, 50, 50)];
[image unlockFocus];
```

NSDraggingSource

Informal protocol

NSDragOperation

- Determines which operations are permitted
- Can be "or"ed together
- Mostly just determines the look of the cursor

NSDragOperationCopy NSDragOperationLink NSDragOperationGeneric NSDragOperationPrivate NSDragOperationMove NSDragOperationDelete NSDragOperationEvery NSDragOperationNone

Drag Destinations

- Your NSView subclass declares it accepts certain "dropped" data types
 - (void)registerForDraggedTypes:(NSArray *)types
- The array is an array of pasteboard types

NSDraggingDestination Informal protocol

- (NSDragOperation)draggingEntered: (id <NSDraggingInfo>)sender;
- (NSDragOperation)draggingUpdated: (id <NSDraggingInfo>)sender;
- (void)draggingExited:(id <NSDraggingInfo>)sender;
- (BOOL)prepareForDragOperation: (id <NSDraggingInfo>)sender;
- (BOOL)performDragOperation:(id <NSDraggingInfo>)sender;
- (void)concludeDragOperation:(id < NSDraggingInfo>)sender;

NSDraggingInfo Formal protocol

- (id)draggingSource;
- (NSDragOperation)draggingSourceOperationMask;
- (NSPasteboard *)draggingPasteboard;
- (NSPoint)draggingLocation;
- (NSImage *)draggedImage;
- (NSPoint)draggedImageLocation;
- (void)slideDraggedImageTo:(NSPoint)point;

Accepting Dragged Colors

- One of the registered drag types should be NSColorPboardType
- NSColor has the nice method
 - + (NSColor *)colorFromPasteboard: (NSPasteboard *)pasteboard;

Accepting Dragged Files

- Register for the NSFilenamesPboardType type
- Pasteboard contains an array of filenames via [pasteboard propertyListForType:NSFilenamesPboardType]
- Check the array count to restrict drags to a single filename

Table View Drag-and-Drop

Table view drag and drop

- Table view uses the data source
 - To provide drag data
 - To validate and accept drop data
- You configure NSTableView and implement data source methods

Configuring NSTableView

- Registering the types a table view will accept
 [tableView registerForDraggedTypes: arrayOfTypes];
- Configuring locality of drag operations

[tableView setDraggingSourceOperationMask:

NSDragOperationEvery forLocal:NO];

 Not setting the latter is a common cause of 'dragging only works within my application' issues

Providing data for a drag

Implement data source method

 This method very similar to a copy method — declare types and set the appropriate data

Validating a drop

You must implement this method to enable accepting a drag

```
-(NSDragOperation)tableView:(NSTableView *)tableView
```

validateDrop: (id <NSDraggingInfo>)info

proposedRow: (int)row;

proposedDropOperation: (NSTableViewDropOperation)op;

- Returned drag operation refuses drag or returns type of drag
- Proposed row is the index of the drop
- Drop operation is either NSTableViewDropOn or NSTableViewDropAbove, indicating which is proposed.
- You can retarget the drag by sending the table view method

```
-setDropRow:dropOperation:
```

Accepting a drop

You must implement this method to enable accepting a drag

```
-(BOOL)tableView:(NSTableView *)tableView
```

acceptDrop: (id <NSDraggingInfo>)info

row: (int)row;

dropOperation: (NSTableViewDropOperation)op;

- Retrieve dragging pasteboard from dragging info object
- Pull appropriate data from pasteboard
- Use the row and drop operation to place new data accordingly

Inspectors

Inspectors

- Apps usually have a single inspector panel which inspects the current selection
- Notifications about selection change update the inspector
- Notifications about main window change update the inspector

Questions?