SwiftUI 레이아웃과 뷰 구성

기본적인 SwiftUI의 구조


ContentView의 Bound는 Body(여기서는 Text)에 의해 결정됨 body와 항상 동일한 bounds를 갖는 ContentView가 존재함.


최 상단에 RootView가 존재하며, RootView의 경우 Safe Area를 제외한 나머지 영역을 의미함. edgesIgnoringSafeArea같은 modifier를 활용하면 RootView도 Safe Area에 포함될수 있으나, 기본적으로는 safe area을 제외한 영역을 의미함.

레이아웃 프로세스

Layout Procedure


- 1. Parent proposes a size for child
- 2. Child chooses its own size
- 3. Parent places child in parent's coordinate space

1. Parent가 Child에게 사이즈 먼저 제안


child에게 화살표 크기만큼 사이즈를 제안

2. Child


하지만 Text의 경우 Hello World만큼만 필요하기 때문에 제안된 사이즈 대신 텍스트 영역만큼의 사이즈 를 사용하기로 결정함.


3. 결정된 사이즈를 기반으로 부모가 자식을 부모의 좌표 공간에 배치함


이 과정에서 부모는 자식의 크기 결정을 존중해야한다. 스유에서는 UIKit과 다르게 상위에서 하위 뷰나 레이어 계층에 사이즈를 강제할수 없음


Layout Procedure

- Parent proposes a size for child
- Child chooses its own size
- 3. Parent places child in parent's coordinate space
- 4. SwiftUI rounds coordinates to nearest pixel


Layout Procedure

- 1. Parent proposes a size for child
- 2. Child chooses its own size
- 3. Parent places child in parent's coordinate space
- 4. SwiftUI rounds coordinates to nearest pixel


뷰의 레이아웃을 관리하면서 뷰의 모서리가 흐릿하게 처리되는 경우가 생길수 있으나, 스유는 뷰의 모서 리를 가장 가까운 pixel로 반올림 함


Stack(VStack/HStack/ZStack)

SwiftUI에서 여러 뷰를 정렬하기 위한 컨테이너. 각 스택의 붙는 대문자는 (Vertical, Horizontal, Z축)을 의미한다.

• VStack: 수직 정렬 (세로 방향)


• HStack: 수평 정렬 (가로 방향)


• ZStack: 겹쳐 쌓기 (z축 방향)


- + 추가적으로 Lazy한 스택들도 3가지가 존재한다.
- + Lazy 키워드가 지연된다는 뜻은 알겠는데, 정확히 뭘 의미하고, 일반 스택과 어떤 차이가 있을까?

스크롤뷰를 사용해서 보면 확연한 차이를 알수 있음.

공식문서에는 필요한 항목만 생성하는 뷰라고 나온다. 이와 곁들어서 VStack의 공식문서 내용을 확인해보면,


일반적인 스택은 화면에 노출되지 않아도 하위 뷰를 한번에 렌더링하기 때문에, 하위뷰의 갯수가 적을경우 일반 Stack을 사용하고, 많을경우 LazyStack을 사용하라고 설명하고 있음.


- 간단하게 1000개의 데이터를 생성했다 가정하고 비교를 해보면 명확하게 차이를 알수 있음

VStack 모든 아이템이 출력됨. 측 처음에 모든 Text가 렌더링되었다는것을 의미함.

Item 50 appeared Item 49 appeared Item 48 appeared Item 47 appeared Item 46 appeared Item 45 appeared Item 44 appeared Item 43 appeared Item 42 appeared Item 41 appeared Item 40 appeared Item 39 appeared Item 38 appeared Item 37 appeared Item 36 appeared Item 35 appeared Item 34 appeared Item 33 appeared Item 32 appeared Item 31 appeared Item 30 appeared Item 29 appeared Item 28 appeared Item 27 appeared Item 26 appeared Item 25 appeared Item 24 appeared Item 23 appeared Item 22 appeared Item 21 appeared Item 20 appeared Item 19 appeared Item 18 appeared Item 17 appeared Item 16 appeared Item 15 appeared Item 14 appeared Item 13 appeared Item 12 appeared Item 11 appeared Item 10 appeared Item 9 appeared Item 8 appeared Item 7 appeared Item 6 appeared Item 3 appeared Item 2 appeared Item 1 appeared


LazyVStack

- 화면에 보이는 뷰들만 렌더링되어 표시됨.
- 확실이 모든 화면이 렌더링되지 않기 때문에 메모리 사용량 차이가 발생하는 모습 확인 가능

