

Stanford CS193p

Developing Applications for iOS Spring 2016

Today

- Views
 Custom Drawing
- Demo
 FaceView

Views

A view (i.e. UIView subclass) represents a rectangular area

Defines a coordinate space For drawing And for handling touch events

Hierarchical

A view has only one superview ... var superview: UIView?
But it can have many (or zero) subviews ... var subviews: [UIView]
The order in the subviews array matters: those later in the array are on top of those earlier A view can clip its subviews to its own bounds or not (the default is not to)

UIWindow

The UIView at the very, very top of the view hierarchy (even includes status bar) Usually only one UIWindow in an entire iOS application ... it's all about views, not windows


Views

- The hierarchy is most often constructed in Xcode graphically Even custom views are usually added to the view hierarchy using Xcode
- But it can be done in code as well

```
addSubview(aView: UIView) // sent to aView's (soon to be) superview
removeFromSuperview() // this is sent to the view you want to remove (not its superview)
```

Where does the view hierarchy start?

The top of the (useable) view hierarchy is the Controller's var view: UIView.

This simple property is a very important thing to understand!

This view is the one whose bounds will change on rotation, for example.

This view is likely the one you will programmatically add subviews to (if you ever do that).

All of your MVC's View's UIViews will have this view as an ancestor.

It's automatically hooked up for you when you create an MVC in Xcode.


Initializing a UIView

- As always, try to avoid an initializer if possible

 But having one in UIView is slightly more common than having a UIViewController initializer
- A UIView's initializer is different if it comes out of a storyboard

```
init(frame: CGRect) // initializer if the UIView is created in code
init(coder: NSCoder) // initializer if the UIView comes out of a storyboard
```

If you need an initializer, implement them both ...


Initializing a UIView

Another alternative to initializers in UIView ...

awakeFromNib() // this is only called if the UIView came out of a storyboard
This is not an initializer (it's called immediately after initialization is complete)
All objects that inherit from NSObject in a storyboard are sent this
Order is not guaranteed, so you cannot message any other objects in the storyboard here

Coordinate System Data Structures

CGFloat

Always use this instead of Double or Float for anything to do with a UIView's coordinate system You can convert to/from a Double or Float using initializers, e.g., let cfg = CGFloat(aDouble)

CGPoint

```
Simply a struct with two CGFloats in it: x and y.

var point = CGPoint(x: 37.0, y: 55.2)

point y -= 30

point x += 20.0
```

CGSize

```
Also a struct with two CGFloats in it: width and height.

var size = CGSize(width: 100.0, height: 50.0)

size.width += 42.5

size.height += 75
```


Coordinate System Data Structures

CGRect

```
A struct with a CGPoint and a CGSize in it ...
struct CGRect {
 var origin: CGPoint
 var size: CGSize
let rect = CGRect(origin: aCGPoint, size: aCGSize) // there are other inits as well
Lots of convenient properties and functions on CGRect like ...
var minX: CGFloat
 // left edge
 // midpoint vertically
var midY: CGFloat
intersects(CGRect) -> Bool // does this CGRect intersect this other one?
 // clip the CGRect to the intersection with the other one
intersect(CGRect)
contains(CGPoint) -> Bool // does the CGRect contain the given CGPoint?
... and many more (make yourself a CGRect and type . after it to see more)
```


(0,0)

View Coordinate System

o (500, 35)

- Origin is upper left
- Units are points, not pixels

Pixels are the minimum-sized unit of drawing your device is capable of Points are the units in the coordinate system

Most of the time there are 2 pixels per point, but it could be only 1 or something else How many pixels per point are there? UIView's var contentScaleFactor: CGFloat

The boundaries of where drawing happens

```
var bounds: CGRect // a view's internal drawing space's origin and size
This is the rectangle containing the drawing space in its own coordinate system
It is up to your view's implementation to interpret what bounds.origin means (often nothing)
```

Where is the UIView?

```
var center: CGPoint // the center of a UIView in its superview's coordinate system var frame: CGRect // the rect containing a UIView in its superview's coordinate system
```


bounds vs frame

Use frame and/or center to position a UIView

These are <u>never used to draw</u> inside a view's coordinate system

You might think frame size is always equal to bounds size, but you'd be wrong ...


Views can be rotated (and scaled and translated)

```
View B's bounds = ((0,0),(200,250))
View B's frame = ((140,65),(320,320))
View B's center = (300,225)
```

View B's middle in its own coordinates is ...

(bounds.midX, bounds.midY) = (100, 125)

Views are rarely rotated, but don't misuse frame or center anyway by assuming that.


Creating Views

Most often your views are created via your storyboard

Xcode's Object Palette has a generic UIView you can drag out

After you do that, you must use the Identity Inspector to changes its class to your subclass

On rare occasion, you will create a UIView via code

```
You can use the frame initializer ... let newView = UIView(frame: myViewFrame)
Or you can just use let newView = UIView() (frame will be CGRectZero)
```

Example

```
// assuming this code is in a UIViewController
let labelRect = CGRect(x: 20, y: 20, width: 100, height: 50)
let label = UILabel(frame: labelRect) // UILabel is a subclass of UIView
label.text = "Hello"
view.addSubview(label)
```


Custom Views

When would I create my own UIView subclass?

I want to do some custom drawing on screen I need to handle touch events in a special way (i.e. different than a button or slider does) We'll talk about handling touch events in a bit. First we'll focus on drawing.

To draw, just create a UIView subclass and override drawRect:

override func drawRect(regionThatNeedsToBeDrawn: CGRect)

You can draw outside the regionThatNeedsToBeDrawn, but it's never required to do so The regionThatNeedsToBeDrawn is purely an optimization It is our UIView's bounds that describe the entire drawing area (the region is a subarea).

NEVER call drawRect!! EVER! Or else!

Instead, if you view needs to be redrawn, let the system know that by calling ... setNeedsDisplay()

setNeedsDisplayInRect(regionThatNeedsToBeRedrawn: CGRect)

iOS will then call your drawRect at an appropriate time


Custom Views

So how do I implement my drawRect?

You can use a C-like (non object-oriented) API called Core Graphics Or you can use the object-oriented UIBezierPath class (which is how we'll do it)

Core Graphics Concepts

- 1. You get a context to draw into (other contexts include printing, off-screen buffer, etc.)

 The function UIGraphicsGetCurrentContext() gives a context you can use in drawRect
- 2. Create paths (out of lines, arcs, etc.)
- 3. Set drawing attributes like colors, fonts, textures, linewidths, linecaps, etc.
- 4. Stroke or fill the above-created paths with the given attributes

Custom Views

So how do I implement my drawRect?

You can use a C-like (non object-oriented) API called Core Graphics Or you can use the object-oriented UIBezierPath class (which is how we'll do it)

Core Graphics Concepts

- 1. You get a context to draw into (other contexts include printing, off-screen buffer, etc.)

 The function UIGraphicsGetCurrentContext() gives a context you can use in drawRect
- 2. Create paths (out of lines, arcs, etc.)
- 3. Set drawing attributes like colors, fonts, textures, linewidths, linecaps, etc.
- 4. Stroke or fill the above-created paths with the given attributes

UIBezierPath

Same as above, but captures all the drawing with a UIBezierPath instance UIBezierPath automatically draws in the "current" context (drawRect sets this up for you) UIBezierPath has methods to draw (lineto, arcs, etc.) and set attributes (linewidth, etc.) Use UIColor to set stroke and fill colors UIBezierPath has methods to stroke and/or fill


Create a UIBezierPath
let path = UIBezierPath()

Move around, add lines or arcs to the path path.moveToPoint(CGPoint(80, 50))


Create a UIBezierPath
let path = UIBezierPath()

Move around, add lines or arcs to the path

```
path.moveToPoint(CGPoint(80, 50))
path.addLineToPoint(CGPoint(140, 150))
```


Create a UIBezierPath
let path = UIBezierPath()

Move around, add lines or arcs to the path

```
path.moveToPoint(CGPoint(80, 50))
path.addLineToPoint(CGPoint(140, 150))
path.addLineToPoint(CGPoint(10, 150))
```


Create a UIBezierPath
let path = UIBezierPath()

Move around, add lines or arcs to the path

```
path.moveToPoint(CGPoint(80, 50))
path.addLineToPoint(CGPoint(140, 150))
path.addLineToPoint(CGPoint(10, 150))
```

Close the path (if you want)

```
path.closePath()
```


Create a UIBezierPath

```
let path = UIBezierPath()
```

Move around, add lines or arcs to the path

```
path.moveToPoint(CGPoint(80, 50))
path.addLineToPoint(CGPoint(140, 150))
path.addLineToPoint(CGPoint(10, 150))
```

Close the path (if you want)

```
path.closePath()
```

Now that you have a path, set attributes and stroke/fill

```
UIColor.greenColor().setFill() // note this is a method in UIColor, not UIBezierPath
UIColor.redColor().setStroke() // note this is a method in UIColor, not UIBezierPath
path.linewidth = 3.0 // note this is a property in UIBezierPath, not UIColor
```


Create a UIBezierPath

```
let path = UIBezierPath()
```

Move around, add lines or arcs to the path

```
path.moveToPoint(CGPoint(80, 50))
path.addLineToPoint(CGPoint(140, 150))
path.addLineToPoint(CGPoint(10, 150))
```


```
path.closePath()
```

Now that you have a path, set attributes and stroke/fill

```
UIColor.greenColor().setFill() // note this is a method in UIColor, not UIBezierPath
UIColor.redColor().setStroke() // note this is a method in UIColor, not UIBezierPath
path.linewidth = 3.0 // note this is a property in UIBezierPath, not UIColor
path.fill() // method in UIBezierPath
```


Create a UIBezierPath

```
let path = UIBezierPath()
```

Move around, add lines or arcs to the path


```
path.moveToPoint(CGPoint(80, 50))
path.addLineToPoint(CGPoint(140, 150))
path.addLineToPoint(CGPoint(10, 150))
```


```
path.closePath()
```

Now that you have a path, set attributes and stroke/fill

```
UIColor.greenColor().setFill() // note this is a method in UIColor, not UIBezierPath
UIColor.redColor().setStroke() // note this is a method in UIColor, not UIBezierPath
path.linewidth = 3.0 // note this is a property in UIBezierPath, not UIColor
path.fill() // method in UIBezierPath
path.stroke() // method in UIBezierPath
```


Drawing

You can also draw common shapes with UIBezierPath

```
let roundRect = UIBezierPath(roundedRect: aCGRect, cornerRadius: aCGFloat)
let oval = UIBezierPath(ovalInRect: aCGRect)
... and others
```

Clipping your drawing to a UIBezierPath's path

```
addClip()
```

For example, you could clip to a rounded rect to enforce the edges of a playing card

Hit detection

func containsPoint(CGPoint) -> Bool // returns whether the point is inside the path
The path must be closed. The winding rule can be set with usesEvenOddFillRule property.

@ Etc.


Lots of other stuff. Check out the documentation.


UIColor

- © Colors are set using UIColor
 - There are type methods for standard colors, e.g. let green = UIColor.greenColor()
 You can also create them from RGB, HSB or even a pattern (using UIImage)
- Background color of a UIView var backgroundColor: UIColor // we used this for our Calculator buttons
- Colors can have alpha (transparency)
 - let transparentYellow = UIColor.yellowColor().colorWithAlphaComponent(0.5)
 Alpha is between 0.0 (fully transparent) and 1.0 (fully opaque)
- If you want to draw in your view with transparency ...

 You must let the system know by setting the UIView var opaque = false
- You can make your entire UIView transparent ...


View Transparency

What happens when views overlap and have transparency?

As mentioned before, subviews list order determines who is in front Lower ones (earlier in the array) can "show through" transparent views on top of them Transparency is not cheap, by the way, so use it wisely

Completely hiding a view without removing it from hierarchy

var hidden: Bool

A hidden view will draw nothing on screen and get no events either Not as uncommon as you might think to temporarily hide a view

Drawing Text

- O Usually we use a UILabel to put text on screen
 But there are certainly occasions where we want to draw text in our drawRect
- To draw in drawRect, use NSAttributedString

```
let text = NSAttributedString("hello")
text.drawAtPoint(aCGPoint)
let textSize: CGSize = text.size // how much space the string will take up
```

- Mutability is done with NSMutableAttributedString

 It is <u>not</u> like String (i.e. where let means immutable and var means mutable)

 You use a different class if you want to make a mutable attributed string ...

 let mutableText = NSMutableAttributedString("some string")
- NSAttributedString is not a String, nor an NSString
 You can get its contents as an String/NSString with its string or mutableString property


Attributed String

Setting attributes on an attributed string

```
func setAttributes(attributes: Dictionary, range: NSRange) func addAttributes(attributes: Dictionary, range: NSRange) Warning! This is a pre-Swift API. NSRange is not a Range. And indexing into the string is using old-style indexing (not String Index).
```

Attributes

NSForegroundColorAttributeName : UIColor

NSStrokeWidthAttributeName : CGFloat

NSFontAttributeName : UIFont

See the documentation under NSAttributedString(NSStringDrawing) for (many) more.


Fonts

Fonts in iOS are very important to get right

They are fundamental to the look and feel of the UI


Fonts

The absolutely best way to get a font in code

```
Get preferred font for a given text style (e.g. body, etc.) using this UIFont type method ... class func preferredFontForTextStyle(UIFontTextStyle) -> UIFont Some of the styles (see UIFontDescriptor documentation for more) ... UIFontTextStyle.Headline UIFontTextStyle.Body UIFontTextStyle.Footnote
```

There are also "system fonts"

```
These appear usually on things like buttons class func systemFontOfSize(pointSize: CGFloat) -> UIFont class func boldSystemFontOfSize(pointSize: CGFloat) -> UIFont Don't use these for your user's <u>content</u>. Use preferred fonts for that.
```

Other ways to get fonts

Check out UIFont and UIFontDescriptor for more, but you should not need that very often


Drawing Images

There is a UILabel-equivalent for images

UIImageView

But, again, you might want to draw the image inside your drawRect ...

Creating a UIImage object

```
let image: UIImage? = UIImage(named: "foo") // note that its an Optional
You add foo.jpg to your project in the Images.xcassets file (we've ignored this so far)
Images will have different resolutions for different devices (all managed in Images.xcassets)
```

You can also create one from files in the file system

(But we haven't talked about getting at files in the file system ... anyway ...)

```
let image: UIImage? = UIImage(contentsOfFile: aString)
```

let image: UIImage? = UIImage(data: anNSData) // raw jpg, png, tiff, etc. image data

You can even create one by drawing with Core Graphics

See documentation for UIGraphicsBeginImageContext(CGSize)


Drawing Images

Once you have a UIImage, you can blast its bits on screen

Redraw on bounds change?

- By default, when a UIView's bounds changes, there is no redraw Instead, the "bits" of the existing image are scaled to the new bounds size
- This is often <u>not</u> what you want ...

 Luckily, there is a UIView property to control this! It can be set in Xcode too.

 var contentMode: UIViewContentMode
- UIViewContentMode

```
Don't scale the view, just place it somewhere ...
```

- Left/.Right/.Top/.Bottom/.TopRight/.TopLeft/.BottomRight/.BottomLeft/.Center
 Scale the "bits" of the view ...
- .ScaleToFill/.ScaleAspectFill/.ScaleAspectFit // .ScaleToFill is the default Redraw by calling drawRect again (costly, but for certain content, better results)Redraw

