

Разработка приложений для iOS

Лекция 2

Objective-C

Глеб Тарасов
gleb34@gmail.com

Похож на C, C++, Java, C#

```
int sum = 0;
for (int i = 0; i < 10; i++)
{
 if (i > 5)
 {
 sum = sum + i;
 }
}
```

Типы данных

числа

```
BOOL a = YES;
```

```
NSInteger b = -1;
```

объекты

```
NSString *c = @"string";
```

```
NSArray *a = @[];
```

```
Person *p = ...;
```

BOOL

```
BOOL a = YES;  
if (a) // if (a == YES)  
{  
 BOOL b = NO;  
 if (!b) // if (a == NO)  
 {  
 //blabla  
 }  
}
```

Числа

```
CGFloat a = 0.5;
```

```
NSInteger b = -1;
```

```
NSInteger c = b + 20;
```

Объекты

```
NSString *a = @"string";
```

```
NSArray *b = @[ @"a", @"b" ];
```

```
NSDictionary *c = @[ @"a" : @"1",  
 @"b" : @"2" ];
```

```
Person *p = nil;
```

Объекты

```
(NSString*)a = ...;
```

```
(NSString *)a = ...;
```

```
NSString *a = ...;
```

```
NSString a = ...;
```

ВЫЗОВ МЕТОДОВ

```
NSString *a = @"string";
```

```
NSString *b = [a copy];
```

```
[b stringByReplacingOccurrencesOfString:@" " withString:@""];
```

```
[c stringByPaddingToLength:20  
 withString:@" "  
 startingAtIndex:0];
```

Статические методы

```
NSString *s = [Utils removeSpaces:q];
```

```
Person *p = [Person createPerson];
```

Создание объекта

```
NSString *c = [[NSString alloc] init];
```

```
NSArray *a = [[NSArray alloc] init];
```

```
NSString *c2 = [[NSString alloc]  
 initWithString:@"string"];
```

nil

```
Person *p = nil;
```

- аналог null из других языков
- МОЖНО ВЫЗЫВАТЬ ЛЮБОЙ МЕТОД, НЕ БУДЕТ ИСКЛЮЧЕНИЯ
- если метод возвращает объект - вернется nil
- если метод возвращает число - вернется 0

nil

```
NSString *a = nil;  
int length = [a length]; // 0  
NSString *m = [a mutableCopy]; // nil  
if (a) // if (a != nil)  
{  
 NSLog(@"test");  
}
```

Стандартные классы

Строки

NSString

NSMutableString

```
NSString *a = @"abc";  
NSString *b = [a stringByReplacingOccurrencesOfString:@"a"  
 withString:@"b"];  
NSLog(@"b: %@", b);
```

```
NSMutableString *m = [b mutableCopy];  
NSRange r;  
r.length = m.length;  
r.location = 0;  
[m replaceOccurrencesOfString:@"c"  
  withString:@"b"  
  options:0  
  range:r];
```

```
NSLog(@"m: %@", m);
```

Списки

NSArray

NSMutableArray

Обычные упорядоченные массивы

```
NSArray *a = @[@"a", @"b", @"c"];  
NSString *first = a[0];  
NSString *last = a[[a count] - 1];
```

```
NSMutableArray *b = [a mutableCopy];  
[b addObject:@"r"];  
[b replaceObjectAtIndex:1 withObject:@"q"];  
[b removeObjectAtIndex:2];
```

Словари

NSDictionary

NSMutableDictionary

Хранение пар «ключ-значение».
Быстрый поиск значения по ключу

```
NSDictionary *dict = @{ @"key1" : @"a", @"key2" : @"b" };  
NSString *first = dict[@"key1"];
```

```
NSMutableDictionary *m = [dict mutableCopy];  
m[@"key3"] = @"c";  
m[@"key1"] = @"aa";  
NSLog(@"m: %@", m);
```

Перечисление списков

```
NSArray *arr = @[ @"a", @"b", @"c" ];
```

```
for (NSString *a in arr)
{
 NSLog(@"%@", a);
}
```

```
NSDictionary *dict = @{ @"key1" : @"a", @"key2" : @"b" };
```

```
for (NSString *key in dict)
{
 NSString *value = dict[key];
 NSLog(@"%@ - %@", key, value);
}
```

Добавлять в коллекции можно только объекты!

~~NSArray *arr = @[1, 4, 5];~~

~~NSDictionary *dict = @{ @"key1" : 2, @"key2" : 3 };~~

Числа

NSNumber

```
NSNumber *a = @(3);  
NSInteger b = [a integerValue];
```

```
NSNumber *c = @(2.5);  
CGFloat d = [c floatValue];
```

```
if ([a isEqualToNumber:c])  
 NSLog(@"equals");
```

```
NSArray *arr = @[ @(1), @(4), @(5) ];
```

NSObject

все объекты наследуются от NSObject

```
NSObject *q = [[NSObject alloc] init];  
[q copy];  
[q mutableCopy];  
NSLog(@"%@", [q description]);  
BOOL eq = [q isEqual:@(1)];
```

Тип id

```
15 NSNumber *a = @(1);  
16 NSObject *b = a;  
17 [b integerValue];
```

```
15 NSNumber *a = @(1);  
16 id b = a;  
17 [b integerValue];  
18
```

Селекторы

```
NSString *a = @"a"  
SEL sel = @selector(isEqualToString:);  
id b = a;  
if ([b respondsToSelector:sel])  
{  
 BOOL e = [b isEqualToString:@"a"];  
}
```

Тип id

```
NSObject *o = [[NSObject alloc] init];
NSArray *arr = @[ @"str", @(1), o ];

for (id obj in arr)
{
 if ([obj respondsToSelector:@selector(integerValue)])
 {
 NSLog(@"%d", [obj integerValue]);
 }
}
```

Классы

```
Class cls = [NSString class];
```

```
NSString *a = @"a";  
id b = a;  
if ([b isKindOfClass:[NSString class]])  
{  
 BOOL e = [b isEqualToString:@"a"];  
}
```

Собственные классы

заголовочный
файл (.h)

файл реализации
(.m)

Собственные классы

```
@interface User : NSObject

@property NSString *name;
@property NSInteger age;

- (BOOL)canBuyDrinks;

@end
```

User.h

Собственные классы

```
@implementation User  
- (BOOL)canBuyDrinks  
{  
 return self.age > 18;  
}  
  
@end
```

User.m

User.h

```
@interface User : NSObject
```

```
@property NSString *name;
```

```
@property NSInteger age;
```

```
- (void)deleteProfile;
```

```
- (void)postCommentWithText:(NSString *)text;
```

```
- (void)postCommentWithTopic:(NSString *)topic  
andText:(NSString *)text;
```

```
@end
```

User.m

```
@implementation User

- (void)deleteProfile
{
 NSLog(@"Пользователь %@ удален", self.name);
}

- (void)postCommentWithText:(NSString *)text
{
 [self postCommentWithTopic:@"" andText:text];
}

- (void)postCommentWithTopic:(NSString *)topic andText:
 (NSString *)text
{
 NSLog(@"Пользователь %@ (возраст: %d) с темой %@",
 self.name, self.age, topic);
}

@end
```

Admin.h

```
#import "User.h"

@interface Admin : User

- (void)deleteComment:(NSInteger)key;

@end
```

Admin.m

```
#import "Admin.h"

@implementation Admin

- (void)deleteComment:(NSInteger)key
{
 //удаляем из базы
 NSLog(@"Комментарий с ключом %d удален", key);

 // оставляем комментарий, об удалении
 [self postCommentWithTopic:@"От админа"
 andText:@"Удалил коммент за хамство"];
}

@end
```

Переопределение методов

```
@implementation User  
  
- (NSString *)description  
{  
 return self.name;  
}  
  
@end
```

Использование объектов

```
User *user = [[User alloc] init];
```

```
user.name = @"UserName";
```

```
NSString *comment = @"БлаБлаБла";
```

```
[user postCommentWithText:comment];
```

```
[user deleteProfile];
```

Собственный инициализатор

```
- (id) init
{
 self = [super init];
 if (self)
 {
 self.name = @"name";
 }
 return self;
}

- (id) initWithName:(NSString *)name
{
 self = [super init];
 if (self)
 {
 self.name = name;
 }
 return self;
}
```

Методы класса

В файле Admin.h:

```
+ (Admin *)createAdmin;
```

В файле Admin.m:

```
+ (Admin *)createAdmin  
{  
 Admin *admin = [[Admin alloc] initWithName:@"Админ Админович"];  
 admin.age = 34;  
 return admin;  
}
```

Использование:

```
Admin *admin = [Admin createAdmin];  
[admin deleteComment:10];
```

ПРОТОКОЛЫ

```
@protocol SendMessageProtocol
- (void)sendMessage:(NSString *)message;
@end

@interface User : NSObject<SendMessageProtocol>
@end

@implementation User
- (void)sendMessage:(NSString *)message
{
 // send message
}
@end

id<SendMessageProtocol> sender = [[User alloc] init];
[sender sendMessage:@"message"];
```

Категории

```
@interface NSString(Spaces) NSString+Spaces.h
```

```
- (NSString *)stringWithoutSpaces;
```

```
@end
```

```
NSString+Spaces.m
```

```
@implementation NSString(Spaces)
```

```
- (NSString *)stringWithoutSpaces
```

```
{
```

```
 return [self stringByReplacingOccurrencesOfString:@" "
 withString:@""];
}
```

```
@end
```

```
NSString *s1 = @"a b c";
```

```
NSString *s2 = [s1 stringWithoutSpaces];
```

Приватные свойства

User.m

```
#import "User.h"

@interface User()

@property NSString *name;

@end

@implementation User

...
@end
```

Еще про свойства

```
@interface User : NSObject  
  
@property NSInteger age;  
  
@end
```

```
0  
1 @interface User : NSObject  
2 {  
3 NSInteger _age;  
4 }  
5  
6 - (NSInteger)age;  
7 - (void)setAge:(NSInteger)age;  
8  
9 @end  
0
```

```
@implementation User

- (void)setAge:(NSInteger)age
{
 _age = age;
}

- (NSInteger)age
{
 return _age;
}

@end
```

Dot notation

```
User *u = [[User alloc] init];  
u.name = @"123";  
[u setName:@"123"];
```

```
NSString *s1 = u.name;  
NSString *s2 = [u name];
```

Переопределить геттер или сеттер:

```
- (void)setName:(NSString *)name  
{  
 _name = name;  
 NSLog(@"%@ ", name);  
}
```

Модификаторы

- strong
- weak

```
@interface Car : NSObject
```

```
@property(strong, nonatomic) NSArray *wheels;
```

```
@end
```

```
@interface Wheel : NSObject
```

```
@property(weak, nonatomic) Car *car;
```

```
@end
```

Country

strong

weak

City

strong

weak

Venue

Objective-C style guide

- Локальные переменные: *myLocalVariable*
- Свойства: *myProperty*
- Классы: *MyClass*
- Методы: *doSomethingWith:*

Демонстрация

Домашнее задание

- продумать, какие классы будут нужны в модели вашего приложения
- реализовать их (продумать свойства, прикинуть методы)
- создать проект *Empty Application*
- В методе *didFinishLaunching* в *AppDelegate* создать эти классы, заполнить, распечатать в консоль

Всё!

Глеб Тарасов

gleb34@gmail.com

twitter.com/pilot34

если успеем

Немного Си

[http://ru.wikipedia.org/wiki/Си_\(язык_программирования\)](http://ru.wikipedia.org/wiki/Си_(язык_программирования))

Функции

```
double add(double a, double b)
{
 return a + b;
}
```

Структуры

```
CGPoint p;  
p.x = 10;  
p.y = 20;  
p = CGPointMake(10, 20);
```

```
CGSize s;  
s.width = 100;  
s.height = 100;  
s = CGSizeMake(100, 100);
```

```
CGRect r;  
r.size = s;  
r.origin = p;  
r = CGRectMake(10, 20, 100, 100);
```

СТРУКТУРЫ

```
typedef struct
{
 float x;
 float y;
} Location;
```

```
Location createLocation(float x, float y)
{
 Location l;
 l.x = x;
 l.y = y;
 return l;
}
```

```
int main()
{
 Location l = createLocation(1.5, 0.5);
 printf("location: {%g, %g}", l.x, l.y);
}
```

Перечисления

```
typedef enum
{
 UIViewAnimationCurveEaseInOut,
 UIViewAnimationCurveEaseIn,
 UIViewAnimationCurveEaseOut,
 UIViewAnimationCurveLinear
} UIViewAnimationCurve;
```

```
UIViewAnimationCurve a = UIViewAnimationCurveLinear;
printf("%d", a);
```