

Разработка приложений для iOS

Лекция 3

Views

Глеб Тараков
gleb34@gmail.com

**Вспомним прошлое
занятие**

Чем отличаются строки
"string1" и @ "string2"

Чем отличаются строки
"string1" и @"string2"

Char*

C

NSString*

Objective-C

Как сохранить число 5 в массив?

Как сохранить число 5 в массив?

NSNumber

@(5)

Что значит минус перед определением

– (void)deleteProfile;

Что значит минус перед определением

– (`void`)`deleteProfile`;

Метод объекта, а не класса

Как создать объект?

```
User *user = ...
```

Как создать объект?

```
User *user = ...
```

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

Какой базовый класс
для всех объектов в
Objective-C?

Какой базовый класс
для всех объектов в
Objective-C?

NSObject

Как вызвать метод у
объекта user с
параметрами «topic»,
«text»

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

Как вызвать метод у объекта user с параметрами «topic», «text»

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

```
[user postCommentWithTopic:@"topic"  
andText:@"text"];
```

Из чего состоит свойство?

```
@property(nonatomic) NSInteger age;
```

Из чего состоит свойство?

```
@property(nonatomic) NSInteger age;
```

*getter, setter, внутренняя
переменная*

**Ещё немного
синтаксиса**

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"];
```

Модификаторы на свойствах

- **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

Си

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

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);
```

View

iPhone 5: 568px
iPhone 4: 480px

UIView

```
@property(nonatomic) CGRect frame;  
  
@property(nonatomic,readonly) UIView *superview;  
@property(nonatomic,readonly,copy) NSArray *subviews;  
  
- (void)removeFromSuperview;  
- (void)addSubview:(UIView *)view;  
- (void)bringSubviewToFront:(UIView *)view;  
- (void)sendSubviewToBack:(UIView *)view;  
  
@property(nonatomic,copy) UIColor *backgroundColor;  
@property(nonatomic) CGFloat alpha;  
@property(nonatomic getter=isHidden) BOOL hidden;
```

Стандартные контролы

AppDelegate.m

```
@implementation AppDelegate

- (BOOL)application:(UIApplication *)application
didFinishLaunchingWithOptions:(NSDictionary *)launchOptions
{
 CGRect frame = [[UIScreen mainScreen] bounds];
 self.window = [[UIWindow alloc] initWithFrame:frame];
 self.window.backgroundColor = [UIColor whiteColor];

 UIView *view2 = [[UIView alloc]init];
 view2.frame = CGRectMake(30, 30, 200, 200);
 view2.backgroundColor = [UIColor redColor];
 [self.window addSubview:view2];

 [self.window makeKeyAndVisible];

 return YES;
}
```

Симулятор iOS – iPhone Retina (4-inch) / iOS...

Оператор

13:37

Controller

UIViewController

```
@property(nonatomic,retain) UIView *view;
```

- (void)viewDidLoad;
- (void)viewWillAppear:(BOOL)animated;
- (void)viewWillDisappear:(BOOL)animated;

AppDelegate.m

```
#import "AppDelegate.h"
#import "ViewController.h"

@implementation AppDelegate

- (BOOL)application:(UIApplication *)application
didFinishLaunchingWithOptions:(NSDictionary *)launchOptions
{
 CGRect frame = [[UIScreen mainScreen] bounds];
 UIWindow *window = [[UIWindow alloc] initWithFrame:frame];
 ViewController *vc = [[ViewController alloc] init];
 window.rootViewController = vc;
 [window makeKeyAndVisible];
 return YES;
}
```

ViewController.m

```
#import "ViewController.h"

@implementation ViewController

- (void)viewDidLoad
{
 [super viewDidLoad];

 UIView *view2 = [[UIView alloc] initWithFrame:
 CGRectMake(40, 40, 100, 100)];
 view2.backgroundColor = [UIColor blueColor];
 [self.view addSubview:view2];
}

@end
```

UILabel

```
- (void)viewDidLoad
{
 [super viewDidLoad];

 UILabel *l = [[UILabel alloc] initWithFrame:
 CGRectMake(50, 50, 200, 200)];
 l.text = @"Текст";
 l.font = [UIFont systemFontOfSize:34];
 l.textColor = [UIColor redColor];
 [self.view addSubview:l];
}
```

Симулятор iOS – iPhone Retina (4-inch) / iOS...

Оператор

0:23

Текст

Демонстрация

События

target, action

```
- (void)viewDidLoad
{
 [super viewDidLoad];

 [self.button addTarget:self
 action:@selector(buttonClicked)
 forControlEvents:UIControlEventTouchUpInside];
}

- (void)buttonClicked
{
 NSLog(@"buttonClicked");
}
```

delegate

```
@interface ViewController : UIViewController<UITextFieldDelegate>

- (void)viewDidLoad
{
 [super viewDidLoad];

 self.textField.delegate = self;
}

- (BOOL)textFieldShouldReturn:(UITextField *)textField
{
 NSLog(@"return pressed");
}

@end
```

UITextFieldDelegate

```
@protocol UITextFieldDelegate <NSObject>
```

```
@optional
```

- (BOOL)textFieldShouldBeginEditing:(UITextField *)textField;
- (void)textFieldDidBeginEditing:(UITextField *)textField;
- (BOOL)textFieldShouldEndEditing:(UITextField *)textField;
- (void)textFieldDidEndEditing:(UITextField *)textField;
- (BOOL)textField:(UITextField *)textField
shouldChangeCharactersInRange:(NSRange)range replacementString:
(NSString *)string;
- (BOOL)textFieldShouldClear:(UITextField *)textField;
- (BOOL)textFieldShouldReturn:(UITextField *)textField;

```
@end
```

Отрывок UIScrollViewDelegate

```
@protocol UIScrollViewDelegate
```

```
@optional
```

```
// any offset changes
```

```
- (void)scrollViewDidScroll:(UIScrollView *)scrollView;
```

```
// any zoom scale changes
```

```
- (void)scrollViewDidZoom:(UIScrollView *)scrollView  
__OSX_AVAILABLE_STARTING(__MAC_NA, __IPHONE_3_2);
```

```
// called on start of dragging
```

```
// (may require some time and or distance to move)
```

```
- (void)scrollViewWillBeginDragging:(UIScrollView *)scrollView;
```

```
...
```

notifications

Событие случилось:

```
NSNotificationCenter *center = [NSNotificationCenter defaultCenter];
[center postNotificationName:@"UserChanged" object:nil];
```

Ловим событие:


```
NSNotificationCenter *center = [NSNotificationCenter defaultCenter];
[center addObserver:self
 selector:@selector(userChanged)
 name:@"UserChanged"
 object:nil];

- (void)userChanged
{
 NSLog(@"Событие произошло");
}
```


```
NSNotificationCenter *center = [NSNotificationCenter defaultCenter];
[center addObserver:self
 selector:@selector(keyboardShown)
 name:UIKeyboardDidShowNotification
 object:nil];

- (void)keyboardShown
{
 NSLog(@"keyboardShown");
}
```


MVC

MVC

MVC

MVC

MVC

MVC

Демонстрация

- как сохранять ссылки на views в контроллере
- как обрабатывать нажатия UIButton
- как работать с UITextField
- как отобразить картинку
- примеры других контроллов

Домашнее задание

- продумать из каких экранов будет состоять ваше приложение
- выбрать один из простых экранов, где ТОЛЬКО надписи, картинки, поля ввода
- реализовать его
- спросить у меня, если непонятно, как что-то из этого экрана реализовать

Всё!

Глеб Тарасов
gleb34@gmail.com
twitter.com/pilot34