IS 543 Fall 2023 Mobile Platform Development Project 2 Q&A Property Wrappers

Dr. Stephen W. Liddle
782 TNRB, office hours Tu 9:30-10:30am, Th 2-3pm
is543@byu.edu
801-422-8792 (rings on my cell)
Zoom: https://bit.ly/liddlezoom

Today

- How was the forum with Dr. Wilcox?
- Project 2 Q&A
- Property wrappers
 We've been using them, but let's see what's going on behind the scenes

Project 2 Q&A

Any questions you'd like to discuss together as a class? (If we end early, I'll stick around and answer individual questions too)

@Observable

- The @Observable macro does a lot for us:

 Makes the ViewModel class inherit from ObservableObject

 Ensures that all vars in the ViewModel are marked as @Published, which is a property wrapper

 Ensures that references to the ViewModel are marked with @ObservedObject
- (It's a little confusing sometimes: @ marks macros and property wrappers)

@Observable
 ObservableObject
 @Published
objectWillChange.send()
 environmentObject()

modifies the

Model

UI Independent

Data + Logic

"The Truth"

MVVM

might "interpret"

ViewModel

Binds View to Model
Interpreter
Processes Intent

Review (Day 2)

publishes "something changed"

calls "intent" function

automatically observes publications, pulls data, and rebuilds

View

Reflects the Model
Stateless
Declared
Reactive

A property wrapper:

Is written as an attribute on a property var, i.e. @Something Is a struct

Encapsulates some template behavior applied to the wrapped var

Examples:

Making a var live in the heap so it can be shared among values (@State)

Making a var publish its changes to observers (@Published)

Causing a View to redraw when a published change is detected (@ObservedObject)

"Syntactic sugar"

The property wrapper feature of Swift adds "syntactic sugar" to make these structs easy to create and use

Property wrapper syntactic sugar @Published var game: ConcentrationGame<String>? = createGame() ... is really just this struct ... struct Published { var wrappedValue: ConcentrationGame<String>? var projectedValue: Publisher<ConcentrationGame<String>?, Never> ... and Swift (approximately) makes these vars available to you ... var _game: Published = Published(wrappedValue: createGame()) var game: ConcentrationGame<String>? { get { _game.wrappedValue } set { _game.wrappedValue = newValue } But wait! There's more. There's also another var inside property wrapper structs ... You access this var using \$, e.g. \$game Its type is up to the property wrapper (e.g. Published's type is a Publisher<ConcentrationGame<String>?, Never>)

- Why property wrappers?
 As the name suggests: so the wrapper struct can do something on get/set of the wrappedValue
- @ @Published

When wrappedValue is set, Published does two things:

Publishes the change through its projectedValue (e.g. \$game) which is a Publisher

Also invokes objectWillChange.send() in its enclosing ObservableObject

Let's look at the actions and projected values of some other property wrappers we know...

@ @State

The wrappedValue is: anything (but almost always a value type, since reference types are already stored on the heap)

What it does: stores the wrappedValue in the heap; when it changes, invalidates the View (causing the View to redraw)

Projected value (i.e \$): a Binding (to that value in the heap)

@ @ObservedObject

The wrappedValue is: anything that implements the ObservableObject protocol (e.g. view models) What it does: invalidates the View when wrappedValue does objectWillChange.send() Projected value (i.e \$): a Binding (to the vars of the wrappedValue, which is a view model)

@ @Binding

The wrappedValue is: a value that is bound to something else What it does: gets/sets the value of the wrappedValue from some other source What it does: when the bound-to value changes, it invalidates the View Projected value (i.e \$): a Binding (self; i.e. the Binding itself)

Where do we use Bindings?

EVERYWHERE!

Getting text out of a TextField, the choice out of a Picker, etc.

Using a Toggle or other state-modifying UI element

Finding out which item in a NavigationStack was chosen

Finding out whether we're being targeted with a drag (the isTargeted argument to onDrop)

Binding our gesture state to the .updating function of a gesture

Knowing about (or causing) a modally presented View's dismissal

In general, breaking our Views into smaller pieces (and sharing data with them)

And so many more places

Bindings are all about having a single source of the truth!

We don't ever want to have state stored in, say, our view model and also in @State in our View Instead, we would use a @Binding to the desired var in our view model

Nor do we want two different @State vars in two different Views to store the same thing Instead, one of the two @State vars would want to be a @Binding

Where do we use Bindings?

```
Sharing @State (or an @ObservedObject's vars) with other Views
struct MyView: View {
 @State var myString = "Hello"
 var body: View {
 OtherView(sharedText: $myString)
struct OtherView: View {
 @Binding var sharedText: String
 var body: View {
 Text(sharedText)
```

OtherView's body is a Text whose String is <u>always</u> the value of myString in MyView OtherView's sharedText is <u>bound</u> to MyView's myString

Special Binding Cases

Binding to a constant value

```
You can create a Binding to a constant value with Binding.constant(value)

E.g. OtherView(sharedText: .constant("Howdy")) will always show Howdy in OtherView
```

Computed Binding

```
You can even create your own "computed Binding"
We won't get into the details here, but check out Binding(get:, set:)
```

Another Property Wrapper Type

@ @EnvironmentObject Same as @ObservedObject, but passed to a View in a different way let myView = MyView().environmentObject(theViewModel) VS. let myView = MyView(viewModel: theViewModel) Inside the View: @EnvironmentObject var viewModel: ViewModelClass VS. @ObservedObject let viewModel = ViewModelClass() Otherwise the code inside the Views would be the same Biggest difference between the two? Environment objects are visible to all Views in your body (except modally presented ones) So it is sometimes used when a number of Views are going to share the same view model When presenting modally (more on that later), you will want to use @EnvironmentObject

Can only use one @EnvironmentObject wrapper per ObservableObject type per View

Another Property Wrapper Type

@ @EnvironmentObject

The wrappedValue is: ObservableObject obtained via .environmentObject() sent to the View What it does: invalidates the View when wrappedValue performs objectWillChange.send() Projected value (i.e \$): a Binding (to the vars of the wrappedValue, which is a view model)

Best practices?

See this Hacking with Swift article — TL;DR:

Use @State for simple properties that belong to a single view (should be marked private)
Use @ObservedObject for complex properties that might belong to several views — the default technique for reference types

Use @StateObject once for each observable object you use, in whichever part of your code is responsible for creating it

Use @EnvironmentObject for properties that were created elsewhere in the app (shared data)

=> @ObservedObject is your go-to default and covers most cases; @EnvironmentObject is useful when many Views in the view hierarchy need to share the same View Model

Yet Another Property Wrapper Type

@ @Environment

<u>Unrelated</u> to @EnvironmentObject — totally different thing (!!)

Property wrappers can have yet more variables than wrappedValue and projectedValue They are just normal structs

You can pass values to set these other vars using () when you use the property wrapper E.g. @Environment(\.colorScheme) var colorScheme

In Environment's case, the value that you're passing (e.g. \.colorScheme) is a key path It specifies which instance variable to look at in an EnvironmentValues struct See the documentation of EnvironmentValues for what's available (there are many)

Notice that the wrappedValue's type is <u>internal</u> to the <u>Environment</u> property wrapper Its type will depend on which key path you're asking for In our example above, the wrappedValue's type will be ColorScheme ColorScheme is an enum with values <u>dark</u> and <u>light</u> So this is how you know whether your View is drawing in dark mode or light mode right now

Yet Another Property Wrapper Type

@ @Environment

The wrappedValue is: the value of some var in EnvironmentValues What it does: sets/gets a value of some var in EnvironmentValues Projected value (i.e \$): none

- The "light" explanation

 We could talk in greater detail about Publishers later, but let's start with a basic understanding
- What is a Publisher?

It is an object that emits values and possibly a failure object if it fails while doing so Publisher<Output, Failure>

Output is the type of the thing this Publisher publishes

Failure is the type of the thing it communicates if it fails while trying to publish

It doesn't care what Output or Failure are (though Failure must implement Error)

If the Publisher does not deal with errors, the Failure can be Never

What can we do with a Publisher?

Listen to it (subscribe to get its values and find out when it finishes publishing and why) Transform its values on the fly Shuttle its values off to somewhere else And so much more!

Listening (subscribing) to a Publisher

There are many ways to do this, but here are a couple of simple yet powerful ways

```
You can simply execute a closure whenever a Publisher publishes cancellable = myPublisher.sink(
 receiveCompletion: { result in ... }, // result is a Completion<Failure> enum receiveValue: { thingThePublisherPublishes in ... }
```

If the Publisher's Failure is Never, then you can leave out the receiveCompletion above

Note that sink returns something (which we assign to cancellable here)

The returned thing implements the Cancellable protocol

Very often we will type erase this to AnyCancellable (just like with AnyTransition)

What is its purpose?

- a) you can send .cancel() to it to stop listening to that publisher
- b) it keeps the .sink subscriber alive

Always keep this var somewhere that will stick around as long as you want the sink to!

Listening (subscribing) to a Publisher

A View can listen to a Publisher too

```
•onReceive(publisher) { thingThePublisherPublishes in
 // do whatever you want with thingThePublisherPublishes
}
```

Note that onReceive will automatically invalidate your View, causing a redraw

Where do Publishers come from?

```
$ in front of vars marked @Published URLSession's dataTaskPublisher (publishes the Data obtained from a URL) Timer's publish(every:) (periodically publishes the current date and time as a Date) NotificationCenter's publisher(for:) (publishes notifications when system events happen)
```

Other stuff we can do with a Publisher

There's more you can do with a Publisher
But we'll give a couple of examples in our demo so you get a flavor of it

Coming Up...

More Project 2 Q&A, plus miscellaneous topics as we have time There is much we haven't talked about yet Let me know if there are topics you're especially interested in