

Praktikum iOS-Entwicklung

Sommersemester 2017 Prof. Dr. Linnhoff-Popien Lenz Belzner, Kyrill Schmid

EVENT HANDLING — INTERAKTIONEN MIT DEM DISPLAY

Überblick

Der Nutzer kann durch Interaktion mit seinem Gerät verschiedene Events in iOS auslösen

Es gibt

- (Multi-)Touch-Events
- Motion-Events
- Remote-Control-Events (zur Bedienung von Multimedia-Komponenten)

Überblick

Events sind Objekte, die an eine Anwendung gesendet werden, um sie über Interaktionen eines Nutzers zu informieren

Events, die durch den Nutzer ausgelöst werden, sind Instanzen der Klasse UIEvent

- enthalten Informationen, um auf das Event entsprechend zu reagieren
- haben einen Typ, z.B.
 - touch
 - shaking motion
 - remote control
- und einen Subtyp, z.B. für remote control
 - play
 - pause
 - stop
 - **.**..

Touch-Gesten

Touch-Gesten: Überblick

Behandlung einzelner Berührungen der Finger mit dem Display (**Touch-Events**) ist in vielen Fällen viel zu aufwendig

Viele Interaktionen erfolgen nach dem gleichen Schema (Gesten)

- Tippen (Tap)
- Wischen (Swipe)
- Klammern (Pinch)
- Lange Drücken (LongPress)
- ...
- → Verwendung einer "High-Level-API" zur Behandlung von Gesten

Touch-Gesten: Überblick

Geste = Kombinationen/Abfolgen von Touch-Events

Intuitive Gesten werden von iOS über "Gesture Recognition" direkt erkannt

- Tippen (UITapGestureRecognizer)
- Pinchen (UIPinchGestureRecognizer)
- Wischen (UISwipeGestureRecognizer)
- Ziehen/Verschieben (UIPanGestureRecognizer)
- **-** ...

Für viele Gesten gibt es in Kombination mit typischen UI-Elementen eine direkte Integration in UIKit:

- Beispiel: UIScrollView
 - Pinch-Geste → Zoom
 - Wisch-Geste → Scroll

Touch-Gesten: Erkennen und behandeln

Gesture Recognizer (UIGestureRecognizer)

- Dienen der Abstraktion von der komplexen Event-Handling-Logik
- Stellen den bevorzugten Weg zur Behandlung von Touch-Events dar

Implementieren eigener Action-Target-Mechanismen:

- Instanziieren und Konfigurieren eines Gesture Recognizers
- Hinzufügen des Gesture Recognizer zur eigenen View
 - Gesamte View reagiert auf die hinzugefügte Geste

Vorgehensweise:

- Verwendung und Anpassung von Built-In Gesture Recognizern, oder
- Implementierung eigener (Custom) Gesture Recognizer

Behandeln von Events mit Gesture Recognizern

Hinzufügen eines Built-In Gesture Recognizers

- Erzeugen und konfigurieren einer Instanz von UIGestureRecognizer
 - Zuweisen eines Targets und einer Action
 - Zuweisen gestenspezifischer Attribute (optional; z.B. numberOfTapsRequired)
- Registrieren des Gesture Recognizers mit einer View
- Implementieren der Action-Methode

Quelle: http://www.apple.com/

Unterscheidung von Gesten

Es existieren diskrete und kontinuierliche Gesten

Beispiel: ImageTranslationRecognition (Storyboard)

Beispiel: ImageTranslationRecognition

Vorgehensweise

- Erzeugen eines neuen Projekts
 "ImageTranslationRecognition" (Template: Single View Application)
- Im Storyboard:
 - Hinzufügen einer Image View vom Typ UIImageView
- Im Project Navigator:
 - Hinzufügen eines Image (Drag & Drop vom Finder)
- Unter "Editor":
 - Size to fit content: Anpassen der Größe der Image View an das Image

Beispiel: ImageTranslationRecognition

- Von der Objekt Library:
 - Hinzufügen eines Pan Gesture Recognizers vom Typ UIPanGestureRecognizer zur Image View (Drag & Drop auf die View)

Beispiel: ImageTranslationRecognition

Pan Gesture Recognizer ist jetzt als Outlet bei der Image View registriert

Beispiel: ImageTranslationRecognition

Erzeugen und Verbinden einer Action-Methode (Controller ist Target)

Beispiel: ImageTranslationRecognition

Implementierung der Action-Methode

```
ViewController.swift
import UIKit
class ViewController: UIViewController {
 @IBAction func handlePan(sender: UIPanGestureRecognizer) {
 // Die Translation liefert hier den absoluten Abstand
 // zu dem Punkt, an dem der Finger auf den Bildschirm traf
 // bezogen auf das Koordinatensystem der übergebenen View
 let translation:CGPoint = sender.translationInView(self.view)
 // Anpassen der Position des Images
 sender.view!.center = CGPoint(x:sender.view!.center.x + translation.x,
 v:sender.view!.center.y + translation.y)
 // Zurücksetzen der Translation, um nur relative Positionsveränderungen
 // zur Position im vorhergehenden Aufruf der Action-Methode zu erhalten
 sender.setTranslation(CGPoint.zero, inView: self.view)
```


Beispiel: ImageTranslationRecognition

Im Attributes Inspector: Erlauben von Nutzerinteraktionen mit der Image View

LUDWIG-MAXIMILIAN UNIVERSITÄ⁻ MÜNCHEN

Beispiel:

ImageTranslationRecognition

Allgemeine Anmerkungen

- Diskrete Gesten rufen Action Methode einmal auf
- Kontinuierliche Geste kann Action Methode mehrfach aufrufen
- Das Referenzieren eines Gesture Recognizer außerhalb der Action-Methode ist über eine Outlet-Connection möglich

Anmerkungen zum UIPinchGestureRecognizer

- Wenn man den Skalierungsfaktor nicht selbst verändert, wird er absolut berechnet
 - s Skalierungsfaktor
 - d_{Start} Abstand der Finger bei erster Berührung
 - d_{Now} Gegenwärtiger Abstand der Finger

$$\rightarrow$$
s = d_{Now} / d_{Start}

Programmatisches Erzeugen eines UIGestureRecognizers

Initialisierung mit initWithTarget:action:

- target:
 - Target-Objekt, das in einer Action-Methode auf eine Geste reagiert
 - I.d.R. der zugehörige View Controller
- action:
 - Ein Selektor
 - Spezifiziert die Action-Methode, die beim Auftreten der Geste ausgeführt werden soll

Registrieren des Gesture Recognizers mit addGestureRecognizer: des entsprechenden UIView-Objekts

Programmatische Erzeugung erfolgt i.d.R. in viewDidLoad

Beispiel: TapRecognition (programmatisch)

Tippen auf den Bildschirm bewirkt das Verschieben eines Images an die angetippte Stelle

MAXIMILIANS-UNIVERSITÄT MÜNCHEN

Beispiel: TapRecognition

Vorgehensweise

- Analog zum Beispiel ImageTranslationRecognition
- Erzeugen einer Outlet-Connection zur Image View

Beispiel: TapRecognition

Programmatisches Hinzufügen eines UITapGestureRecognizers (geht natürlich auch über Interface-Builder...)

```
ViewController.swift
import UIKit
class ViewController: UIViewController {
 @IBOutlet weak var imageView: UIImageView!
 override func viewDidLoad() {
 // Initialisieren eines UITapGestureRecognizers
 let tgr = UITapGestureRecognizer(target: self,
 action:#selector(handleTap))
 // Registrieren mit der eigenen View
 self.view.addGestureRecognizer(tgr)
```


Beispiel: TapRecognition

Implementierung der Action-Methode

- Achtung: Nur zwei Signaturen erlaubt:
 - func handleTap() -> Void
 - func handleTap(tgr:UITapGestureRecognizer) -> Void

```
func handleTap(tgr:UITapGestureRecognizer) -> Void {
 // Position wo das Event auftrat
 let location = tgr.locationInView(self.view)

 // Verschieben des Images an die neue Position
 self.imageView.center = location;
}
```


Behandlung von Touch-Gesten im Gesture Recognizer

Eine Instanz von UIGestureRecognizer gehört zu genau einer UIView-Instanz

- Hinzufügen desselben Gesture Recognizers zu verschiedenen UIView-Instanzen nicht möglich!
- Ein wiederholtes Hinzufügen überschreibt das vorhergehende!
- Beispiel:
 - Nur view2 erhält die Nachricht tapTapTap

```
// MyController.m
[...]

UITapGestureRecognizer *tapGesture =
 [[UITapGestureRecognizer alloc] initWithTarget:self
 action:@selector(tapTapTap:)];

[self.view1 addGestureRecognizer:tapGesture];
[self.view2 addGestureRecognizer:tapGesture];
[...]
```


Behandlung von Touch-Gesten im Gesture Recognizer

UIGestureRecognizer unterbricht standardmäßig Behandlung von Touch-Events, wenn eine Geste erkannt wurde

Problem:

 UIView mit einer Gestenerkennung erhält möglicherweise nicht alle Touch-Events.

Gesture Recognizer: Zustandsmodell

Gesture Recognizer operieren in einer Zustandsmaschine

mehr dazu im "Event Handling Guide for iOS"

Gesture Recognizer: Zustandsmodell

Testen des gegenwärtigen Zustands über die Konstanten

- UIGestureRecognizerStatePossible (Default State)
 - Es wurden eventuell Touch-Events registriert, aber noch keine Geste erkannt
- UIGestureRecognizerStateBegan
 - Es wurde ein Touch-Event empfangen und eine kontinuierliche Geste erkannt
 - → Löst eine Action-Nachricht aus
- UIGestureRecognizerStateChanged
 - Es wurden Touch-Events erkannt, die eine Veränderung in der kontinuierlichen Geste signalisieren
 - → Löst eine Action-Nachricht aus
- UIGestureRecognizerStateEnded
 - Es wurden Touch-Events erkannt, die das Ende einer (kontinuierlichen) Geste signalisieren
 - → Löst eine Action-Nachricht aus
 - → Reset auf UIGestureRecognizerStatePossible

Gesture Recognizer: Zustandsmodell

Testen des gegenwärtigen Zustands über die Konstanten

- UIGestureRecognizerStateFailed
 - Es wurde eine Sequenz von Touch-Events empfangen, die aber nicht als Teil der gegenwärtigen Geste erkannt werden konnten
 - → Keine Action-Nachricht
 - → Reset auf UIGestureRecognizerStatePossible
- UIGestureRecognizerStateRecognized
 - Es wurden eine Sequenz von Touch-Events als Geste erkannt
 - → Löst eine Action-Nachricht aus
 - → Reset auf UIGestureRecognizerStatePossible

Hinweise:

- Die Konstanten sind als enum realisiert.
- In Swift erfolgt der Zugriff jedoch über die Member Values (z.B. UIGestureRecognizerState.Began)
- In Swift existiert keine Konstante . Recognized

Gesture Recognizer: Erkennen paralleler Gesten

Beispiel: Drag & Drop:

- Realisierung normalerweise mit LongPress und Pan auf ein UI-Objekt.
- LongPress zum Starten des Drag-Vorgangs, Pan zum Bewegen
- Die gesamte Pan-Geste liegt vollständig innerhalb der LongPress-Geste!

Problem:

- Standardmäßig wird das parallele Erkennen mehrerer Gesten unterdrückt
- Hier muss aber Pan während eines LongPress erkannt werden
- LongPress gibt Touch-Events nicht weiter
 - → Pan kann nicht erkannt werden!

Lösung:

Implementierung des UIGestureRecognizerDelegate Protokolls

Protokoll: Was ist das?

Die Klasse eines Objekts unterscheidet sich häufig von dessen **Rolle** in einem System.

Beispiel

 Die Klasse eines Objekts ist NSMutableArray aber seine Rolle in der Anwendung ist eine Warteschleife (für Druckaufträge).

Spezifikation von Rollen erfolgt in Objective-C / Swift über Protokolle (ähnlich zu Interfaces in Java).

Protokolle

- stellen eine Alternative zur Vererbung dar
- können von beliebigen Klassen implementiert werden
- ermöglichen es Objekten schwach assoziierter Klassen miteinander zu kommunizieren

Protokoll: Definition in Objective C

Protokolle spezifizieren die zu implementierenden Methoden Methoden können als **verpflichtend** oder **optional** spezifiziert werden Beispiel: UIGestureRecognizerDelegate-Protokoll

```
// Dieses Protokoll ist konform zum NSObject Protokoll
@protocol UIGestureRecognizerDelegate <NSObject>
// die folgenden Methoden MÜSSEN implementiert werden
@required
[...]
// die folgenden Methoden KÖNNEN implementiert werden
@optional
-(BOOL)gestureRecognizer:(UIGestureRecognizer *)gr
 shouldRecognizeSimultaneouslyWithGestureRecognizer:
 (UIGestureRecognizer *)o;
[\ldots]
@end
```


Protokoll: Definition in Swift

Protokolle können ebenfalls als verpflichtend oder optional spezifiziert werden

```
protocol SomeProtocol {
 // die folgenden Methoden MÜSSEN implementiert werden
 func doSomeCalculatiom(count: Int) -> Int
 // die folgenden Methoden KÖNNEN implementiert werden
 optional func doSomeOtherStuff() -> Void
}
```

In Swift existieren viele weitere Möglichkeiten zur Definition von Protokollen und zur Restriktion ihrer Anwendung

Siehe:

https://developer.apple.com/library/ios/documentation/swift/conceptual/Swift_Programming_Language/Protocols.html

Gesture Recognizer: Erkennen paralleler Gesten

Problem:

Parallele Erkennung von LongPress und Pan

Lösung:

Implementierung des UIGestureRecognizerDelegate Protokolls

Beispiel: DragAndDrop

Vorgehensweise

- Analog zum Beispiel "ImageTranslationRecognition"
- Kennzeichnung des View Controller als Delegate

```
// ViewController.swift
import UIKit
class ViewController: UIViewController, UIGestureRecognizerDelegate {
 [...]
}
```


Erzeugen notwendiger Outlets und Properties

```
// ViewController.swift
import UIKit
class ViewController: UIViewController, UIGestureRecognizerDelegate {
 @IBOutlet weak var imageView: UIImageView!
 var panGR:UIPanGestureRecognizer!
 var longPressGR:UILongPressGestureRecognizer!
 [...]
}
```


Initialisierung der Gesture Recognizer

```
ViewController.swift
import UIKit
class ViewController: UIViewController, UIGestureRecognizerDelegate {
 [...]
 override func viewDidLoad() {
 // Initialisieren/Registrieren eines UILongPressGestureRecognizer
 self.longPressGR = UILongPressGestureRecognizer(
 target:self, action:"handleLongPress:")
 self.imageView.addGestureRecognizer(self.longPressGR)
 // Initialisieren/Registrieren eines UIPanGestureRecognizer
 self.panGR = UIPanGestureRecognizer(target: self, action: "handlePan:")
 self.imageView.addGestureRecognizer(self.panGR)
 // Setzen des UILongPressGestureRecognizer als Delegate
 self.longPressGR.delegate = self
```


Gibt die Protokoll-Methode true zurück, können die beiden übergebenen UIGestureRecognizer parallel zueinander Gesten erkennen.

```
ViewController.swift
import UIKit
class ViewController: UIViewController, UIGestureRecognizerDelegate {
 [...]
 func gestureRecognizer(
 UIGestureRecognizer,
 shouldRecognizeSimultaneouslyWithGestureRecognizer:
 UIGestureRecognizer) -> Bool {
 // Erlaube parallele Verarbeitung von Pan während LongPress
 // Achtung: Dies erlaubt auch den LongPress während Pan!
 return true
```


Implementierung des LongPress-Handlers

```
ViewController.swift
import UIKit
class ViewController: UIViewController, UIGestureRecognizerDelegate {
 . . .
 func handleLongPress(gestureRecognizer:UILongPressGestureRecognizer) {
 // Visualisiere, dass jetzt ein Drag & Drop passiert
 if gestureRecognizer.state == UIGestureRecognizerState.began
 gestureRecognizer.state == UIGestureRecognizerState.Changed {
 self.imageView.alpha = 0.5
 else {
 // Visualisiere, dass Drag & Drop zu Ende ist
 self.imageView.alpha = 1.0
```


Beispiel: DragAndDrop

Implementierung des Pan-Handlers

```
ViewController.swift
import UIKit
class ViewController: UIViewController, UIGestureRecognizerDelegate {
 [...]
 func handlePan(gestureRecognizer:UIPanGestureRecognizer) {
 // Führe Pan nur aus, wenn gerade ein LongPress aktiv ist
 if self.longPressGR.state == UIGestureRecognizerState.Began
 self.longPressGR.state == UIGestureRecognizerState.Changed {
 // Verschiebe Image an die Position, wo das Event auftrat
 self.imageView.center =
 gestureRecognizer.locationInView(self.view)
```


Beispiel: DragAndDrop

