typedef enum {

} UITextBorderStyle;

```
2012-10-28 20:44 🔍 46475人阅读 🔘 评论(21) 收藏 举报
//初始化textfield并设置位置及大小
 UITextField *text = [[UITextField alloc]initWithFrame:CGRectMake(20, 20, 130, 30)];
//设置边框样式,只有设置了才会显示边框样式
 text.borderStyle = UITextBorderStyleRoundedRect;
 UITextBorderStyleNone,
 UITextBorderStyleLine,
 UITextBorderStyleBezel,
 UITextBorderStyleRoundedRect
```

```
//设置输入框的背景颜色,此时设置为白色 如果使用了自定义的背景图片边框会被忽略掉
  text.backgroundColor = [UIColor whiteColor];
//设置背景
 text.background = [UIImage imageNamed:@"dd.png"];
//设置背景
 text.disabledBackground = [UIImage imageNamed:@"cc.png"];
//当输入框没有内容时,水印提示 提示内容为password
 text.placeholder = @"password";
//设置输入框内容的字体样式和大小
 text.font = [UIFont fontWithName:@"Arial" size:20.0f];
//设置字体颜色
```

```
text.textColor = [UIColor redColor];
//输入框中是否有个叉号,在什么时候显示,用于一次性删除输入框中的内容
 text.clearButtonMode = UITextFieldViewModeAlways;
typedef enum {
 UITextFieldViewModeNever, 重不出现
 UITextFieldViewModeWhileEditing, 编辑时出现
 UITextFieldViewModeUnlessEditing, 除了编辑外都出现
 UITextFieldViewModeAlways 一直出现
} UITextFieldViewMode;
//输入框中一开始就有的文字
 text.text = @"一开始就在输入框的文字";
//每输入一个字符就变成点 用语密码输入
```

```
text.secureTextEntry = YES;
//是否纠错
 text.autocorrectionType = UITextAutocorrectionTypeNo;
typedef enum {
 UITextAutocorrectionTypeDefault, 默认
 UITextAutocorrectionTypeNo,
 不自动纠错
 UITextAutocorrectionTypeYes, 自动纠错
} UITextAutocorrectionType;
//再次编辑就清空
 text.clearsOnBeginEditing = YES;
//内容对齐方式
 text.textAlignment = UITextAlignmentLeft;
```

```
//内容的垂直对齐方式 UITextField继承自UIControl,此类中有一个属性contentVerticalAlignment
 text.contentVerticalAlignment = UIControlContentVerticalAlignmentCenter;
//设置为YES时文本会自动缩小以适应文本窗口大小。默认是保持原来大小,而让长文本滚动
 textFied.adjustsFontSizeToFitWidth = YES;
//设置自动缩小显示的最小字体大小
 text.minimumFontSize = 20;
//设置键盘的样式
 text.keyboardType = UIKeyboardTypeNumberPad;
typedef enum {
 UIKeyboardTypeDefault, 默认键盘,支持所有字符
 UIKeyboardTypeASCIICapable, 支持ASCII的默认键盘
 UIKeyboardTypeNumbersAndPunctuation, 标准电话键盘, 支持 + * # 字符
```

```
UIKeyboardTypeURL,
 URL键盘,支持.com按钮 只支持URL字符
UIKeyboardTypeNumberPad,
 数字键盘
UIKeyboardTypePhonePad,
 电话键盘
 UIKeyboardTypeNamePhonePad,
 电话键盘, 也支持输入人名
UIKeyboardTypeEmailAddress, 用于输入电子 邮件地址的键盘
UIKeyboardTypeDecimalPad, 数字键盘 有数字和小数点
 UIKeyboardTypeTwitter,
 优化的键盘,方便输入@、#字符
 UIKeyboardTypeAlphabet = UIKeyboardTypeASCIICapable,
} UIKeyboardType;
//首字母是否大写
 text.autocapitalizationType = UITextAutocapitalizationTypeNone;
typedef enum {
 UITextAutocapitalizationTypeNone,不自动大写
 UITextAutocapitalizationTypeWords, 单词首字母大写
 UITextAutocapitalizationTypeSentences, 句子的首字母大写
```

```
UITextAutocapitalizationTypeAllCharacters, 所有字母都大写
} UITextAutocapitalizationType;
//return键变成什么键
 text.returnKeyType =UIReturnKeyDone;
typedef enum {
 UIReturnKeyDefault, 默认 灰色按钮,标有Return
 UIReturnKeyGo,
 标有Go的蓝色按钮
 UIReturnKeyGoogle,标有Google的蓝色按钮,用语搜索
 UIReturnKeyJoin,标有Join的蓝色按钮
 UIReturnKeyNext,标有Next的蓝色按钮
 UIReturnKeyRoute,标有Route的蓝色按钮
 UIReturnKeySearch,标有Search的蓝色按钮
 UIReturnKeySend,标有Send的蓝色按钮
 UIReturnKeyYahoo,标有Yahoo的蓝色按钮
```

```
UIReturnKeyYahoo,标有Yahoo的蓝色按钮
 UIReturnKeyEmergencyCall, 紧急呼叫按钮
} UIReturnKeyType;
//键盘外观
textView.keyboardAppearance=UIKeyboardAppearanceDefault;
typedef enum {
UIKeyboardAppearanceDefault, 默认外观,浅灰色
UIKeyboardAppearanceAlert,
 深灰 石墨色
} UIReturnKeyType;
//设置代理 用于实现协议
 text.delegate = self;
//把textfield加到视图中
```

```
[self.window addSubview:text];
//最右侧加图片是以下代码
 左侧类似
 UIImageView *image=[[UIImageView alloc] initWithImage:[UIImage
imageNamed:@"right.png"]];
 text.rightView=image;
 text.rightViewMode = UITextFieldViewModeAlways;
typedef enum {
 UITextFieldViewModeNever,
 UITextFieldViewModeWhileEditing,
 UITextFieldViewModeUnlessEditing,
 UITextFieldViewModeAlways
} UITextFieldViewMode;
//按return键键盘往下收 becomeFirstResponder
```

类要采用UITextFieldDelegate协议

text.delegate = self; 声明text的代理是我,我会去实现把键盘往下收的方法 这个方法在UITextFieldDelegate里所以我们要采用UITextFieldDelegate这个协议

```
 - (B00L)textFieldShouldReturn:(UITextField *)textField
 {
 [text resignFirstResponder]; //主要是[receiver resignFirstResponder]在哪调用就能把receiver对应的键盘往下收return YES;
 }
```

重写绘制行为

除了UITextField对象的风格选项,你还可以定制化UITextField对象,为他添加许多不同的重写方法,来改变文本字段的显示行为。这些方法都会返回一个CGRect结构,制定了文本字段每个部件的边界范围。以下方法都可以重写。

```
- textRectForBounds:
 //重写来重置文字区域
– drawTextInRect:
 //改变绘文字属性。重写时调用super可以按默认图形属性绘制,若自己完全重写绘制
函数,就不用调用super了.
- placeholderRectForBounds:
 //軍写来軍置占位符区域
- drawPlaceholderInRect:
 //重写改变绘制占位符属性。重写时调用super可以按默认图形属性绘制,若自己完全重
写绘制函数,就不用调用super了.
- borderRectForBounds:
 //軍写来軍置边缘区域
- editingRectForBounds:
 //重写来重置编辑区域
- clearButtonRectForBounds:
 //重写来重置clearButton位置,改变size可能导致button的图片失真
– leftViewRectForBounds:
- rightViewRectForBounds:
委托方法
 (BOOL)textFieldShouldBeginEditing:(UITextField *)textField{
//返回一个B00L值,指定是否循序文本字段开始编辑
```

```
return YES;
- (void)textFieldDidBeginEditing:(UITextField *)textField{
//开始编辑时触发,文本字段将成为first responder
- (B00L)textFieldShouldEndEditing:(UITextField *)textField{
//返回B00L值,指定是否允许文本字段结束编辑,当编辑结束,文本字段会让出first responder
  //要想在用户结束编辑时阻止文本字段消失,可以返回NO
  //这对一些文本字段必须始终保持活跃状态的程序很有用,比如即时消息
 return NO;
```

```
- (B00L)textField:(UITextField*)textField shouldChangeCharactersInRange:
(NSRange)range replacementString:(NSString *)string{
//当用户使用自动更正功能,把输入的文字修改为推荐的文字时,就会调用这个方法。
//这对于想要加入撤销选项的应用程序特别有用
//可以跟踪字段内所做的最后一次修改,也可以对所有编辑做日志记录,用作审计用途。
//要防止文字被改变可以返回NO
//这个方法的参数中有一个NSRange对象,指明了被改变文字的位置,建议修改的文本也在其中
 return YES;
- (B00L)textFieldShouldClear:(UITextField *)textField{
//返回一个B00L值指明是否允许根据用户请求清除内容
//可以设置在特定条件下才允许清除内容
```

```
return YES;
-(BOOL)textFieldShouldReturn:(UITextField *)textField{
//返回一个B00L值, 指明是否允许在按下回车键时结束编辑
//如果允许要调用resignFirstResponder 方法,这回导致结束编辑,而键盘会被收起
[textField resignFirstResponder];
//查一下resign这个单词的意思就明白这个方法了
 return YES;
```

通知

UITextField派生自UIControl, 所以UIControl类中的通知系统在文本字段中也可以使用。除了UIControl类的标准事件, 你还可以使用下列UITextField类特有的事件

UITextFieldTextDidBeginEditingNotification

UITextFieldTextDidChangeNotification

UITextFieldTextDidEndEditingNotification

当文本字段退出编辑模式时触发。通知的object属性存储了最终文本。

因为文本字段要使用键盘输入文字,所以下面这些事件发生时,也会发送动作通知

UIKeyboardWillShowNotification //键盘显示之前发送

UIKeyboardDidShowNotification //键盘显示之后发送

UIKeyboardWillHideNotification //键盘隐藏之前发送

UIKeyboardDidHideNotification //键盘隐藏之后发送

1、Text : 设置文本框的默认文本。

2、Placeholder:可以在文本框中显示灰色的字,用于提示用户应该在这个文本框输入什么内容。当这个文本框中输入

了数据时,用于提示的灰色的字将会自动消失。

- 3 Background:
- 4、Disabled : 若选中此项,用户将不能更改文本框内容。
- 5、接下来是三个按钮,用来设置对齐方式。
- 6、Border Style : 选择边界风格。
- 7、Clear Button: 这是一个下拉菜单,你可以选择清除按钮什么时候出现,所谓清除按钮就是出一个现在文本框右边的小 X ,你可以有以下选择:
 - 7.1 Never appears : 从不出现
 - 7.2 Appears while editing : 编辑时出现
 - 7.3 Appears unless editing :
 - 7.4 Is always visible : 总是可见
- 8、Clear when editing begins : 若选中此项,则当开始编辑这个文本框时,文本框中之前的内容会被清除掉。比如,你现在这个文本框 A 中输入了 "What" ,之后去编辑文本框 B,若再回来编辑文本框 A ,则其中的"What" 会被立即清除。
- 9、Text Color: 设置文本框中文本的颜色。
- 10、Font: 设置文本的字体与字号。
- 11、Min Font Size: 设置文本框可以显示的最小字体(不过我感觉没什么用)
- 12、Adjust To Fit : 指定当文本框尺寸减小时,文本框中的文本是否也要缩小。选择它,可以使得全部文本都可见,即使文本很长。但是这个选项要跟 Min Font Size 配合使用,文本再缩小,也不会小于设定的 Min Font Size 。

接下来的部分用于设置键盘如何显示。

13、Captitalization: 设置大写。下拉菜单中有四个选项:

13.1 None: 不设置大写

13.2 Words : 每个单词首字母大写,这里的单词指的是以空格分开的字符串

13.3 Sentances: 每个句子的第一个字母大写,这里的句子是以句号加空格分开的字符串

13.4 All Characters : 所以字母大写

14、Correction: 检查拼写,默认是 YES。

15、Keyboard : 选择键盘类型,比如全数字、字母和数字等。

16 Appearance:

17、Return Key : 选择返回键,可以选择 Search 、 Return 、 Done 等。

18、Auto-enable Return Key: 如选择此项,则只有至少在文本框输入一个字符后键盘的返回键才有效。

19、Secure : 当你的文本框用作密码输入框时,可以选择这个选项,此时,字符显示为星号。

1.Alignment Horizontal 水平对齐方式

2.Alignment Vertical 垂直对齐方式

3.用于返回一个BOOL值 输入框是否 Selected(选中) Enabled(可用) Highlighted(高亮)

限制只能输入特定的字符

```
(BOOL)textField:(UITextField *)textField shouldChangeCharactersInRange:(NSRange)range
replacementString:(NSString *)string{
 NSCharacterSet *cs;
 cs = [[NSCharacterSet characterSetWithCharactersInString:NUMBERS]invertedSet];
 NSString *filtered = [[string
componentsSeparatedByCharactersInSet:cs]componentsJoinedByString:@""]; //按cs分离出数组,数组
按@""分离出字符串
 BOOL canChange = [string isEqualToString:filtered];
 return canChange;
上面那个NUMBERS是一个宏,可以在文件顶部定义:
```

```
#define NUMBERS @"0123456789\n" (这个代表可以输入数字和换行,请注意这个\n,如果不写这个,Done按键将不
会触发,如果用在SearchBar中,将会不触发Search事件,因为你自己限制不让输入\n,好惨,我在项目中才发现的。)
所以,如果你要限制输入英文和数字的话,就可以把这个定义为:
#define kAlphaNum @"ABCDEFGHIJKLMNOPORSTUVWXYZabcdefghijklmnopgrstuvwxyz0123456789"。
当然,你还可以在以上方法return之前,做一提示的,比如提示用户只能输入数字之类的。如果你觉得有需要的话。
限制只能输入一定长度的字符
- (BOOL)textField:(UITextField *)textField shouldChangeCharactersInRange:(NSRange)range
replacementString:(NSString *)string;
{ //string就是此时输入的那个字符 textField就是此时正在输入的那个输入框 返回YES就是可以改变输入框的值 NO
相反
if ([string isEqualToString:@"\n"]) //按会车可以改变
 {
 return YES;
```

```
NSString * toBeString = [textField.text stringByReplacingCharactersInRange:range
withString:string]; //得到输入框的内容
 if (self.myTextField == textField) //判断是否时我们想要限定的那个输入框
 {
 if ([toBeString length] > 20) { //如果输入框内容大于20则弹出警告
 textField.text = [toBeString substringToIndex:20];
 UIAlertView *alert = [[[UIAlertView alloc] initWithTitle:nil message:@"超过最大字
数不能输入了" delegate:nil cancelButtonTitle:@"Ok" otherButtonTitles:nil, nil] autorelease];
 [alert show];
 return NO;
 }
 }
 return YES;
```