

iOS: XCode and Interface Builder

Tommy MacWilliam

`tmacwilliam@cs.harvard.edu`

March 7, 2012

Today

iOS: XCode
and Interface
Builder

Tommy
MacWilliam

Objective-C
Review

XCode

Interface
Builder

Outlets and
Actions

Delegates and
Protocols

Tic-Tac-Toe

- ▶ Objective-C Review
- ▶ XCode
- ▶ Outlets and Actions
- ▶ Delegates and Protocols
- ▶ Tic-Tac-Toe

Classes

iOS: XCode
and Interface
Builder

Tommy
MacWilliam

Objective-C
Review

XCode

Interface
Builder

Outlets and
Actions

Delegates and
Protocols

Tic-Tac-Toe

- ▶ `@interface: .h files`
 - ▶ **declare class methods and properties**
 - ▶ `@class Something` to use other classes
- ▶ `@implementation: .m files`
 - ▶ **define class methods and synthesize properties**
 - ▶ `#import "Something.h"` to use other classes

Classes

iOS: XCode
and Interface
Builder

Tommy
MacWilliam

Objective-C
Review

XCode

Interface
Builder

Outlets and
Actions

Delegates and
Protocols

Tic-Tac-Toe

- ▶ -: instance methods, sent to objects (e.g. `init`)
- ▶ +: class methods, sent to class, not object (e.g. `alloc`)

Properties

iOS: XCode
and Interface
Builder

Tommy
MacWilliam

Objective-C
Review

XCode

Interface
Builder

Outlets and
Actions

Delegates and
Protocols

Tic-Tac-Toe

- ▶ `@property (nonatomic, assign) int foo;`
 - ▶ declare new property, specify how values are assigned
- ▶ `@synthesize foo = _foo;`
 - ▶ generate getters/setters for property

Message Passing

iOS: XCode
and Interface
Builder

Tommy
MacWilliam

Objective-C
Review

XCode

Interface
Builder

Outlets and
Actions

Delegates and
Protocols

Tic-Tac-Toe

- ▶ - (id) init
- ▶ - (id) initWithName: (NSString*) name
- ▶ - (id) initWithName: (NSString*) name
age: (int) age
- ▶ [object initWithName:@"name"];

GDB

iOS: XCode
and Interface
Builder

Tommy
MacWilliam

Objective-C
Review

XCode

Interface
Builder

Outlets and
Actions

Delegates and
Protocols

Tic-Tac-Toe

- ▶ `create` breakpoint by clicking on line number
- ▶ `next`: continue line-by-line
- ▶ `step`: go into a called function
- ▶ `continue`: resume execution until next breakpoint
- ▶ `print` or mouse over variable to see value

Objective-C and GDB

iOS: XCode
and Interface
Builder

Tommy
MacWilliam

Objective-C
Review

XCode

Interface
Builder

Outlets and
Actions

Delegates and
Protocols

Tic-Tac-Toe

▶ GDB

Interface Builder

iOS: XCode
and Interface
Builder

Tommy
MacWilliam

Objective-C
Review

XCode

Interface
Builder

Outlets and
Actions

Delegates and
Protocols

Tic-Tac-Toe

- ▶ File Inspector: nib options
- ▶ Quick Help: view documentation for the selected `UIView`
- ▶ Identity Inspector: modify object properties
- ▶ Attributes Inspector: customize the selected `UIView`
- ▶ Size Inspector: change placement/size of `UIView`
- ▶ Connections Inspector: manage outlets/actions

Interface Builder

iOS: XCode
and Interface
Builder

Tommy
MacWilliam

Objective-C
Review

XCode

Interface
Builder

Outlets and
Actions

Delegates and
Protocols

Tic-Tac-Toe

- ▶ File's Owner: object that loads nib
- ▶ First Responder: `UIView` currently in focus and responding to input
- ▶ App Delegate: responsible for loading, resuming, etc.
- ▶ Window: container for `UIView`

Outlets

iOS: XCode
and Interface
Builder

Tommy
MacWilliam

Objective-C
Review

XCode

Interface
Builder

Outlets and
Actions

Delegates and
Protocols

Tic-Tac-Toe

- ▶ `IBOutlet` tells XCode the object represents something in IB
 - ▶ NOT the type of the object, just a flag
 - ▶ `@property (nonatomic, strong) IBOutlet UIButton* button;`

Using Outlets

iOS: XCode
and Interface
Builder

Tommy
MacWilliam

Objective-C
Review

XCode

Interface
Builder

Outlets and
Actions

Delegates and
Protocols

Tic-Tac-Toe

- ▶ **define** `UIView` properties in `@interface`
- ▶ **synthesize** `UIView` properties in `@implementation`
- ▶ **connect** Objects in Interface Builder

Connecting Outlets

iOS: XCode
and Interface
Builder

Tommy
MacWilliam

Objective-C
Review

XCode

Interface
Builder

Outlets and
Actions

Delegates and
Protocols

Tic-Tac-Toe

- ▶ select placeholder where property is defined (File's Owner or App Delegate)
- ▶ Ctrl-Click and drag to `UIView`
- ▶ select name of outlet
- ▶ ???
- ▶ profit!

Actions

iOS: XCode
and Interface
Builder

Tommy
MacWilliam

Objective-C
Review

XCode

Interface
Builder

Outlets and
Actions

Delegates and
Protocols

Tic-Tac-Toe

- ▶ `IBAction` tells XCode the method is used by something in IB
 - ▶ equivalent to the `void` type, so all methods are `void`

Connecting Actions

iOS: XCode
and Interface
Builder

Tommy
MacWilliam

Objective-C
Review

XCode

Interface
Builder

Outlets and
Actions

Delegates and
Protocols

Tic-Tac-Toe

- ▶ select `UIView` to fire callback for, open Connections Inspector
- ▶ Ctrl-Click callback, drag to placeholder where method is defined (File's Owner or App Delegate)
- ▶ select name of method
- ▶ ???
- ▶ profit!

Outlets and Actions

iOS: XCode
and Interface
Builder

Tommy
MacWilliam

Objective-C
Review

XCode

Interface
Builder

**Outlets and
Actions**

Delegates and
Protocols

Tic-Tac-Toe

▶ TextFieldExample

Delegate

iOS: XCode
and Interface
Builder

Tommy
MacWilliam

Objective-C
Review

XCode

Interface
Builder

Outlets and
Actions

Delegates and
Protocols

Tic-Tac-Toe

- ▶ define object to handle actions
- ▶ delegate object implements a protocol
 - ▶ guarantees definitions for methods exist

Protocol

iOS: XCode
and Interface
Builder

Tommy
MacWilliam

Objective-C
Review

XCode

Interface
Builder

Outlets and
Actions

Delegates and
Protocols

Tic-Tac-Toe

```
@protocol SomeProtocol
- (void) something
- (int) calculateSomething: (int)
@end
```

UITextFieldDelegate

iOS: XCode
and Interface
Builder

Tommy
MacWilliam

Objective-C
Review

XCode

Interface
Builder

Outlets and
Actions

Delegates and
Protocols

Tic-Tac-Toe

- ▶ `textFieldShouldReturn:` “done” button pressed
- ▶ `textFieldShouldBeginEditing:` user about to edit text
- ▶ `textFieldShouldEndEditing:` text field about to lose focus

Using Protocols and Delegates

iOS: XCode
and Interface
Builder

Tommy
MacWilliam

Objective-C
Review

XCode

Interface
Builder

Outlets and
Actions

Delegates and
Protocols

Tic-Tac-Toe

- ▶ BetterTextFieldExample
- ▶ UtilityApp

Putting it All Together

iOS: XCode
and Interface
Builder

Tommy
MacWilliam

Objective-C
Review

XCode

Interface
Builder

Outlets and
Actions

Delegates and
Protocols

Tic-Tac-Toe

- ▶ TicTacToe
 - ▶ our first of many award-winning apps
 - ▶ follow along!