CS193P - Lecture 6

iPhone Application Development

Designing iPhone Applications
Model-View-Controller (Why and How?)
View Controllers

Announcements

- Assignment 3 is due tomorrow at 11:59pm
 - Questions?
- Presence 1 is due next Tuesday (4/28)
- Friday's optional section...
 - "Preparing Apps for the App Store"
 - **200-205, 3:15PM**

Announcements

- Online resources for auditors and iTunes U viewers
 - http://groups.google.com/group/iphone-appdev-auditors
 - http://cs193p.com
 - Not affiliated with Stanford or Apple
 - Don't forget http://devforums.apple.com

Announcements

- Many requests for us to post assignment solutions online
 - Short answer: We're lazy
 - Longer answer: There are parts of the course that we reuse from quarter to quarter, so we won't be distributing solutions
 - Discussing assignments is fine
 - If you're a Stanford student, remember the Honor Code
 - We request that you don't distribute completed assignments

Today's Topics

- Designing iPhone Applications
- Model-View-Controller (Why and How?)
- View Controllers
- Presence 1

Designing iPhone Applications

Two Flavors of Mail

Organizing Content

Organizing Content

- Focus on your user's data
- One thing at a time
- Screenfuls of content

Patterns for Organizing Content

Navigation Bar

Tab Bar

Navigation Bar

- Hierarchy of content
- Drill down into greater detail

Tab Bar

Self-contained modes

A Screenful of Content

- Slice of your application
- Views, data, logic

Parts of a Screenful

Parts of a Screenful

Model-View-Controller (Why and How?)

Why Model-View-Controller?

- Ever used the word "spaghetti" to describe code?
- Clear responsibilities make things easier to maintain
- Avoid having one monster class that does everything

Why Model-View-Controller?

- Separating responsibilites also leads to reusability
- By minimizing dependencies, you can take a model or view class you've already written and use it elsewhere
- Think of ways to write less code

- How should objects communicate?
- Which objects know about one another?

Model

- Example: Polygon class
- Not aware of views or controllers
- Typically the most reusable
- Communicate generically using...
 - Key-value observing
 - Notifications

- How should objects communicate?
- Which objects know about one another?

View

- Example: PolygonView class
- Not aware of controllers, may be aware of relevant model objects
- Also tends to be reusable
- Communicate with controller using...
 - Target-action
 - Delegation

- How should objects communicate?
- Which objects know about one another?

Controller

- Knows about model and view objects
- The brains of the operation
- Manages relationships and data flow
- Typically app-specific,
 so rarely reusable

View Controllers

Problem: Managing a Screenful

- Controller manages views, data and application logic
- Apps are made up of many of these
- Would be nice to have a well-defined starting point
 - A la UIView for views
 - Common language for talking about controllers

Problem: Building Typical Apps

- Some application flows are very common
 - Navigation-based
 - Tab bar-based
 - Combine the two
- Don't reinvent the wheel
- Plug individual screens together to build an app

UlViewController

- Basic building block
- Manages a screenful of content
- Subclass to add your application logic

"Your" and "Our" View Controllers

- Create your own UIViewController subclass for each screenful
- Plug them together using existing composite view controllers

"Your" and "Our" View Controllers

- Create your own UlViewController subclass for each screenful
- Plug them together using existing composite view controllers

Your View Controller Subclass

```
#import <UIKit/UIKit.h>
@interface MyViewController : UIViewController {
  // A view controller will usually
  // manage views and data
  NSMutableArray *myData;
  UILabel *myLabel;
}
// Expose some of its contents to clients
@property (readonly) NSArray *myData;
// And respond to actions
- (void)doSomeAction:(id)sender;
```

The "View" in "View Controller"

- UIViewController superclass has a view property
 - @property (retain) UIView *view;
- Loads lazily
 - On demand when requested
 - Can be purged on demand as well (low memory)
- Sizing and positioning the view?
 - Depends on where it's being used
 - Don't make assumptions, be flexible

When to call -loadView?

- Don't do it!
- Cocoa tends to embrace a lazy philosophy
 - Call -release instead of -dealloc
 - Call -setNeedsDisplay instead of -drawRect:
- Allows work to be deferred or coalesced
 - Performance!

Creating Your View in Code

- Override -loadView
 - Never call this directly
- Create your views
- Set the view property
- Create view controller with -init


```
// Subclass of UIViewController
- (void)loadView
{
 MyView *myView = [[MyView alloc] initWithFrame:frame];
 self.view = myView; // The view controller now owns the view
 [myView release];
}
```

Creating Your View with Interface Builder

- Lay out a view in Interface Builder
- File's owner is view controller class

Creating Your View with Interface Builder

- Lay out a view in Interface Builder
- File's owner is view controller class
- Hook up view outlet

Creating Your View with Interface Builder

- Lay out a view in Interface Builder
- File's owner is view controller class
- Hook up view outlet
- Create view controller with -initWithNibName:bundle:

Demo: View Controllers with IB

```
- (id)initWithNibName:(NSString *)nibName
bundle:(NSBundle *)bundle
{
  if (self == [super init...]) {
 // Perform initial setup, nothing view-related
 myData = [[NSMutableArray alloc] init];
 self.title = @"Foo";
  }
  return self;
}
```

```
- (void)viewDidLoad
{
 // Your view has been loaded
 // Customize it here if needed
 view.someWeirdProperty = YES;
}
```

```
- (void)viewWillAppear:(B00L)animated
{
 [super viewWillAppear:animated];

 // Your view is about to show on the screen
 [self beginLoadingDataFromTheWeb];
 [self startShowingLoadingProgress];
}
```

```
- (void)viewWillDisappear:(BOOL)animated
{
 [super viewWillDisappear:animated];

 // Your view is about to leave the screen
 [self rememberScrollPosition];
 [self saveDataToDisk];
}
```

Loading & Saving Data

- Lots of options out there, depends on what you need
 - NSUserDefaults
 - Property lists
 - SQLite
 - Web services
- Covering in greater depth in Lecture 9 on 4/29

Demo: Loading & Saving Data

More View Controller Hooks

- Automatically rotating your user interface
- Low memory warnings

Supporting Interface Rotation

Supporting Interface Rotation

Demo: Rotating Your Interface

Autoresizing Your Views

Autoresizing Your Views

Presence

Presence

- Building an iPhone app for viewing online status updates
 - "What are you doing right now?"
- Our assignments will be using Twitter API
 - Could extend to Facebook updates, IM status, RSS feeds...
- Four parts, each week builds on the previous one
 - Part 1: Using view controllers & navigation
 - Part 2: Managing and displaying real data
 - Part 3: Threading, text input, modal content
 - Part 4: Search, Address Book and more...

Presence - Part 1

- Goals
 - Create your own view controller subclasses
 - Present a hierarchy using UINavigationController (next lecture)

Demo: Presence 1

Questions?