

iOS, sesión 1: View controllers

Recordemos que los *controllers* son **el "pegamento" que** relaciona la vista con el modelo. Contienen el código que reacciona a los eventos del usuario (por ejemplo qué hacer cuando se pulsa un botón) o modifica la vista.

Puntos a tratar

- Introducción. Tipos de controllers
- Ciclo de vida
- Storyboards y segues
- NIBs

Relación entre view y view controller

Tipos básicos de controllers

- Los que muestran directamente contenido (content controllers)
- Los que contienen otros controladores (*container* controllers).

2. Ciclo de vida de un controller

Ciclo de vida de un controller

- (**void**)loadView
- (void) view DidLoad
- (**void**) view Did Unload
- (void)didReceiveMemoryWarning

loadView: creación del interfaz por código

Posibilidades para crear el interfaz de usuario:

- **Storyboards**, (por defecto). representan las "pantallas" de nuestra aplicación y el flujo de navegación entre ellas.
- **NIBs**: representan una "pantalla" concreta de nuestra aplicación, asociada a un *view controller*. Pasar de una pantalla a otra (de un *view controller* a otro) es responsabilidad del desarrollador.
- Vistas programáticas: crear por código las vistas y subvistas que componen la interfaz.

3. Storyboards y segues

Añadir una "pantalla" a nuestra aplicación

• Área de Utilities (derecha), Object Library: todos los objetos que contienen en su nombre "View controller"

Superior de Alicante Sesión 1: View controllers

Cambiar la clase del controller

- Por defecto, las clases de las nuevas pantallas serán propias de Cocoa: UIViewController, UITableViewController,...
- En general las cambiaremos por las nuestras, para poder escribir nuestro propio código.

 Controlador inicial: la "pantalla" que se va a mostrar al inicio de la aplicación (sin contar la de splash)

Segues

Transiciones entre controladores. Se pueden crear con Ctrl+arrastrar entre el elemento que debe disparar la transición y el controlador destino

Pasar datos entre controladores

- Al seguir un segue, el cambio de controlador es automático
- Cuando se va a cambiar de un controlador a otro se llama a prepareForSegue:sender.

```
- (void) prepareForSegue:(UIStoryboardSegue *)segue sender:(id)sender {
 //Sabemos que el controller destino es de la clase "ViewController2"
 ViewController2 *destino = [segue destinationViewController];
 //Suponemos que la clase "ViewController2"
 //tiene una @property NSString *texto
 destino.texto = @"Hola, soy el controller origen";
}
```


Volver atrás en un segue

 Implementar en el controller al que se vuelve un método que devuelva un IBAction y tenga como único parámetro un UIStoryboardSegue *

```
- (IBAction)miUnwind:(UIStoryboardSegue *)sender {
 NSLog(@"Vuelta atrás!!");
}
```

Volver atrás en un segue (II)

 Ctrl+Arrastrar desde el elemento de interfaz que queremos que desencadene el *unwind*, hasta el icono de Exit

4. NIBs

NIBs

- Un NIB (o .xib) contiene la jerarquía de vistas de un view controller (una pantalla)
 - No se crea de manera manual, sino visualmente con Xcode (el nombre viene de "NeXT Interface Builder")
 - Es responsabilidad del desarrollador cambiar de un controlador a otro y cargar el NIB correspondiente

Crear NIBs con Xcode

- Opciones en las plantillas de Xcode:
 - Crear un controller y automáticamente un NIB asociado
 - Crear directamente el NIB y luego asociarle manualmente un *controller*

Cargar un NIB (opción 1)

Si el NIB tiene un *controller* asociado, se cargará automáticamente al instanciar el *controller*.

```
MiViewController *mvc = [[MiViewController alloc] init];
//pasamos a este controller
self.window.rootViewController = mvc;
```

Cargar un NIB (opción 2)

El File's Owner

- Es el objeto que ha cargado en memoria el NIB (normalmente el controller asociado). Tiene su propio icono en el editor visual
- Se pueden crear outlets y actions arrastrando entre el icono del File's Owner y el elemento de interfaz (primero se escribe manualmente el código y luego se hace la conexión).