

5.1. UlKit framework

Noveo University — iOS

Александр Горбунов

Сегодня

- UIApplication, UIWindow, UIView, UILabel, UIButton
- UIViewController, UINavigationController
- Ориентации интерфейса
- Autolayouts
- Interface Builder

UIKit

- Всё что видит пользователь:
 - Tekct,
 - КНОПКИ,
 - картинки,
 - СПИСКИ, ...
- Обработка действий пользователя:
 - нажатия,
 - жесты,
 - набор текста,
 - сворачивание/разворачивание приложения, ...
- Абстракции для работы с сущностями
 - цвет, шрифт,
 - устройство, экран, окно,
 - NIB, layouts, ...

UIApplication

- Объект-синглтон [UIApplication sharedApplication]
- Владеет окном
- Управляет статус-баром и иконкой
- Управляет работой приложения в background-режиме
- Рассылает уведомления о смене состояния приложения
- Осуществляет переход в другие приложения (открывает URL)
- Имеет делегата

UIApplication

```
UIApplication *app = [UIApplication sharedApplication];

NSInteger x = self.news.count;
[app setApplicationIconBadgeNumber:x];

NSURL *url = [NSURL URLWithString:@"http://google.com"];
if ([app canOpenURL:url]) {
 [app openURL:url];
}
```

UIApplicationDelegate

- В каждом приложении есть класс реализующий этот протокол
- Это место, с которого начинается исполнение прикладного кода
- Обрабатывает события жизненного цикла приложения:
 - запуск,
 - сворачивание/разворачивание,
 - переход в активное/неактивное состояние (например звонок),
 - переход в background-режим (приложение свёрнуто, но исполняется),
 - завершение работы приложения
- Получает локальные и push-уведомления

UIApplicationDelegate

AppDelegate.h

```
@interface AppDelegate : UIResponder <UIApplicationDelegate>
@property (nonatomic, strong) UIWindow *window;
@end
```

AppDelegate.m

UIScreen, UIWindow

Один экран*:

[UIScreen mainScreen]

Одно окно^{*}:

[UIApplication sharedApplication].delegate.window

на самом деле — не совсем...

- Базовый класс для всего, что видит пользователь
- Сама по себе UIView просто прямоугольник
- Умеет отрисовывать себя и перехватывать события внутри прямоугольника
- Объекты UIView и его наследников выстраиваются в дерево:
 - UIView содержит 0 или несколько вложенных объектов subview
 - UIView имеет 0 или 1 объект-контейнер superview
 - UIView верхнего уровня лежит в окне UIWindow

```
UIView *greenView = [[UIView alloc] init];
greenView.frame = (CGRect) {200, 100, 60, 40};
greenView.backgroundColor = [UIColor greenColor];
[self.view addSubview:greenView];

UIView *redView = [[UIView alloc] init];
redView.frame = self.view.bounds;
redView.backgroundColor = [UIColor redColor];
[self.view insertSubview:redView atIndex:0];
```

```
UIView *greenView = [[UIView alloc] init];
greenView.frame = (CGRect) {200, 100, 60, 40};
greenView.backgroundColor = [UIColor greenColor];
[self.view addSubview:greenView];

UIView *redView = [[UIView alloc] init];
redView.frame = greenView.bounds;
redView.backgroundColor = [UIColor redColor];
[self.view insertSubview:redView atIndex:0];
```

UILabel

```
UILabel *label = [[UILabel alloc] init];
label.frame = (CGRect) {0, 0, self.view.bounds.size.width, 30};
label.font = [UIFont systemFontOfSize:20];
label.backgroundColor = [UIColor clearColor];
label.textColor = [UIColor blackColor];
label.textAlignment = NSTextAlignmentLeft;
label.numberOfLines = 1;
label.adjustsFontSizeToFitWidth = YES;
label.minimumScaleFactor = 0.8f;
[self.view addSubview:label];
label.text = @"Hello, world!";
```

Ullmage, UllmageView

UIImage — картинка в памяти

- загружается из файла / ресурсов / бинарных данных в памяти
- сохраняется в JPG и PNG
- поддерживает растягивание фонов / рамок (аналог 9-patch)
- можно получить размер, ориентацию
- автоматически выбирает версию ресурса (@2x, @3x)

Ullmage, UllmageView

UIImageView — картинка на экране

- показывает UIImage
- масштабирует до нужного размера (кадрирует / добавляет поля / растягивает / сжимает)
- поддерживает циклическую анимацию массива UIImage

Ullmage, UllmageView

```
UIImage *image = [UIImage imageNamed:@"my_image.png"];

UIImageView *imageView = [[UIImageView alloc] initWithImage:image];
imageView.frame = self.view.bounds;
imageView.contentMode = UIViewContentModeScaleAspectFit;
[self.view addSubview:imageView];

UIImage *image_2 = [UIImage imageNamed:@"my_image_2.png"];
imageView.image = image_2;
```

UlButton как UlView

UIButton — кнопка с текстом, фоновой картинкой и иконкой

```
UIImage *buttonBGImageN = [UIImage imageNamed:@"button.png"];
UIImage *buttonBGImageS = [UIImage imageNamed:@"button_pressed.png"];

UIButton *button = [[UIButton alloc] init];
button.frame = (CGRect) {0, 0, 120, 40};
[button setTitleColor:[UIColor blackColor] forState:UIControlStateNormal];
[button setTitle:@"Tap me!" forState:UIControlStateNormal];
button.backgroundColor = [UIColor clearColor];
[button setBackgroundImage:buttonBGImageN forState:UIControlStateNormal];
[button setBackgroundImage:buttonBGImageS forState:UIControlStateSelected];
[self.view addSubview:button];
```

UlButton как UlControl

UIButton — кнопка, реагирующая на тапы

UIControl

UIControl — наследник UIView, от которого в свою очередь наследуются контролы — элементы UI, принимающие и порождающие события.

[x addTarget:target action:action forControlEvents:events];

UITextField

UITextField — однострочное редактируемое текстовое поле

```
self.label = [[UILabel alloc] initWithFrame:labelFrame];
[self.view addSubview:self.label];
self.input = [[UITextField alloc] initWithFrame:inputFrame];
[self.view addSubview:self.input];
[self.input addTarget:self action:@selector(textChanged:)
 forControlEvents:UIControlEventEditingChanged];

// ...
- (void)textChanged:(UITextField *)sender
{
 self.label.text = sender.text;
}
```

- UIView логическая организация элементов (контейнер), прямоугольники, полоски
- UILabel вывод текста
- UITextField, UITextView редактирование текста
- UIWebView показ HTML
- UIImageView показ картинок
- UIButton кнопка
- UISwitch, UISlider, UIStepper выключатель, регулятор, ступенчатый регулятор
- UIToolbar, UITabBar, UINavigationBar панели
- UIActivityIndicatorView спиннер
- UITableView, UITableViewCell список
- UICollectionView, UICollectionViewCell коллекция
- UIScrollView область прокрутки
- UIPickerView выбор варианта

UIColor

UIColor — представление цвета в одном из цветовых пространств.

RGB

```
[UIColor colorWithRed:r/255.0f green:g/255.0f blue:b/255.0f alpha:a/255.0f]
```

HSV

[UIColor colorWithHue:h/255.0f saturation:s/255.0f brightness:v/255.0f alpha:a/255.0f]

BW

[UIColor colorWithWhite:w/255.0f alpha:a/255.0f]

UIColor

Стандартные цвета

```
[UIColor clearColor];
[UIColor blackColor];
[UIColor redColor];
...
```

UIFont

UIFont — представление шрифта, характеризуется семейством, названием и размером.

Шрифт по имени

```
[UIFont fontWithName:@"Helvetica-Bold" size:20]
```

Стандартный шрифт

```
[UIFont systemFontOfSize:[UIFont systemFontSize]]
```

UIFont

Список семейств шрифтов

[UIFont familyNames]

- Courier
- Helvetica
- Helvetica Neue
- •

Список вариантов начертаний

[UIFont fontNamesForFamilyName:@"Helvetica"]

- Helvetica-Oblique
- Helvetica-Light
- Helvetica-Bold

• ...

MVC... WTF?

- Связывает модель с представлением.
- Управляет жизненным циклом своего view.
- Обрабатывает события (действия пользователя).
- Обеспечивает логическую организацию приложения (разбивка по экранам).

Как использовать:

- Создаётся класс-наследник от UIViewController.
- Поведение задаётся в переопределённых методах.
- Свойство view верхнеуровневая UIView конроллера.

- initWithNibName:bundle:
- viewDidLoad
- viewWillAppear:
- viewDidAppear:
- viewWillDisappear:
- viewDidDisappear:
- viewWillLayoutSubviews
- viewDidLayoutSubviews
- preferredStatusBarStyle
- prefersStatusBarHidden
- shouldAutorotate
- supportedInterfaceOrientations

. . .

- initWithNibName:bundle: designated initializer
- viewDidLoad self.view загружена
- viewWillAppear: начало анимации перехода на экран
- viewDidAppear: конец анимации перехода на экран
- viewWillDisappear: начало анимации перехода с экрана
- viewDidDisappear: конец анимации перехода с экрана
- viewDidLayoutSubviews после изменения лейаута view


```
@interface DashboardVC : UIViewController
@property (nonatomic) float speed;
@end
```

```
@interface DashboardVC()
@property (nonatomic) UILabel *speedLabel;
@end
@implementation DashboardVC
- (void)viewDidLoad
 [super viewDidLoad];
 self.speedLabel = [[UILabel alloc] initWithFrame:self.view.bounds];
 [self.view addSubview:self.speedLabel];
 [self refreshSpeed];
}
- (void)refreshSpeed
 self.speedLabel.text = stringFromSpeedValue(self.speed);
@end
```

```
@interface AppDelegate : UIResponder <UIApplicationDelegate>
@property (strong, nonatomic) UIWindow *window;
@end
```

UINavigationController

UINavigationController — контейнерный VC, управляющий иерархией переходов между своими дочерними VC.


UINavigationController

UINavigationController


```
@interface DashboardVC()
@property (strong, nonatomic) IBOutlet UIButton *settingsButton;
@end

@implementation DashboardVC
- (IBAction)settingsButtonTap:(UIButton *)sender
{
 SettingsVC *settingsVC = [[SettingsVC alloc] init];
 [self.navigationController pushViewController:settingsVC animated:YES];
}
@end
```

Ориентации интерфейса

```
@implementation DashboardVC
- (BOOL)shouldAutorotate
{
 return YES;
}
- (NSUInteger)supportedInterfaceOrientations
{
 return UIInterfaceOrientationMaskAll;
}
- (UUIInterfaceOrientation)preferredInterfaceOrientationForPresentation
{
 return UIInterfaceOrientationPortrait;
}
```

- iPhone + iPad
- portrait + landscape
- динамический размер контента
- ...


- UIView содержит свойства
 - CGRect frame,
 - CGRect bounds,
 - CGPoint center.
- frame и center считаются в системе координат superview
- bounds геометрия view в её собственной системе координат

Система координат UIKit:

- х слева направо, у сверху вниз
- единица измерения pt

- Manual layout
 - Полный контроль
 - Никакой автоматизации
- Springs & struts (UIViewAutoresizing)
 - Легко освоить
 - Удобно задавать и в ІВ и из кода
 - Легко анимировать
 - Легко кастомизировать
 - Не помогает при динамическом контенте
- Autolayout (NSLayoutConstraint)
 - Сложно освоить
 - Неудобный редактор в ІВ и муторно задавать из кода.
 - Помогает при динамическом контенте
 - Помогает при вёрстке под разные экраны
 - Медленно работает

Manual layout

При каждом изменении геометрии view контроллера, вручную пересчитываем геометрию дочерних view.

```
- (void)viewDidLoad
{
 [super viewDidLoad];
 self.myLabel = [[UILabel alloc] init];
 [self.view addSubview:self.myLabel];
}
- (void)viewDidLayoutSubviews
{
 [super viewDidLayoutSubviews];
 self.myLabel.frame = CGRectInset(self.view.bounds, 40, 40);
}
```

Springs & struts

Задаём начальное положение subview и правила масштабирования относительно superview.

```
- (void)viewDidLoad
{
 [super viewDidLoad];
 self.myLabel = [[UILabel alloc] init];
 [self.view addSubview:self.myLabel];
 self.myLabel.frame = CGRectInset(self.view.bounds, 40, 40);
 self.myLabel.autoresizingMask =
 UIViewAutoresizingFlexibleWidth |
 UIViewAutoresizingFlexibleHeight;
}
```

Autolayouts

```
- (void)viewDidLoad
 [super viewDidLoad];
 self.myLabel = [[UILabel alloc] init];
 [self.view addSubview:self.myLabel];
 self.myLabel.translatesAutoresizingMaskIntoConstraints = NO;
 UIView *label = self.myLabel;
 UIView *superview = self.view;
 NSDictionary *views = NSDictionaryOfVariableBindings(superview, label);
 [superview addConstraints:[NSLayoutConstraint
 constraintsWithVisualFormat:@"H: |-20-[label]-20-|"
 options:0 metrics:nil views:views]];
 [superview addConstraints:[NSLayoutConstraint
 constraintsWithVisualFormat:@"V: |-20-[label]-20-|"
 options:0 metrics:nil views:views]];
```

- XIB
 - paботает c UIView
 - визуальное описание иерархии и свойств view
 - привязка свойств (IBOutlet)
 - привязка action-методов (IBAction)
 - привязка внешних объектов
- Storyboard
 - paботает c UIViewController
 - несколько экранов в одном файле
 - можно описать переходы между экранами
 - таблицу можно описать вместе с ячейками
 - статические таблицы
 - **...**

Следует очень аккуратно использовать Storyboards:

- Большие файлы тормозят во время редактирования
- Большие файлы очень трудно мёржить
- Привносится множество проблем с идентификаторами
- Нельзя работать с отдельно-взятым UIView

• ...

XIB

```
MyVC *myVC = [[MyVC alloc] initWithNibName:@"MyVC" bundle:[NSBundle mainBundle]];

// При совпадении имени файла с именем класса допустимо его опускать
// MyVC *myVC = [[MyVC alloc] init];
```

Storyboard

```
UIStoryboard *myStoryboard = [UIStoryboard storyboardWithName:@"MySB"
 bundle:[NSBundle mainBundle]];

MyVC *myVC = [myStoryboard instantiateViewControllerWithIdentifier:@"MyVC"];
```

```
@interface MyVC ()
@property (nonatomic) IBOutlet UIButton *myButton;
@property (nonatomic) IBOutletCollection(UILabel) NSArray <UILabel *> *myLabels;
@end

@implementation MyVC

- (IBAction)myButtonTap:(UIButton *)sender
{
 for (UILabel *label in self.myLabels) {
 label.text = nil;
 }
}
```