

Praktikum iOS-Entwicklung

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

Model-View-Controller

- Design-Pattern zur Strukturierung von Source Code
- Trennung dient der Wiederverwendbarkeit/Austauschbarkeit von Code
- Aufteilung von Objekten in drei unterschiedliche Gruppen

Model: Worum handelt es sich bei der Anwendung?

- Enthält Daten bzw. Datenmodell
- Ist unabhängig von der eigentlichen Darstellung!

Model Objekte

Kapselt Daten, bietet Zugriff auf Daten und implementiert die Logik

View: Darstellung des Model

- Schnittstelle zum Benutzer (Interaktion)
- Keine Verarbeitung von Daten!

View Objekte

View Objekte sind i.d.R. Objekte die User sieht

Model-View-Controller (MVC)

Controller: Kontrolliert die Präsentation des Model gegenüber dem Nutzer

- Vermittlung zwischen Datenmodell und Darstellung (Logik der Darstellung!)
 - Auswertung von Benutzerinteraktionen (View)
 - Manipulation von Daten (Model)
 - Zu jeder View existiert genau ein Controller

Controller Objekte

- Verbindungsglied für View- und Model Objekte
- Übernehmen Setup und koordinative Aufgaben
- Interpretieren User Actions und kommuniziert Veränderungen

Welche Art der Kommunikation zwischen den drei Gruppen ist erlaubt?

Model-View-Controller (MVC)

Controller kann immer direkt auf sein Model zugreifen

Model-View-Controller (MVC)

Controller kann direkt Nachrichten an seine View senden

Model-View-Controller (MVC)

Model und View sollten niemals miteinander kommunizieren!

- Wie werden Interaktionen des Benutzers dem Controller kommuniziert?
- Kann die View Nachrichten an den Controller senden?

- Controller kann der View sich selbst als Zielobjekt (Target) bestimmter
 Interaktionen mitteilen
- Kommunikation von Ereignissen erfolgt als Aktion (Action)

 Manchmal müssen sich eine View und ihr Controller unabhängig von Nutzerinteraktionen synchronisieren

- Synchronisation erfolgt über Delegation (Delegate)
- Delegates werden über Protocols realisiert (ähnlich der Realisierung eines Interface in Java)
- Beispiel:
 - UITableViewDelegate Protocol, tableView:didSelectRowAtIndexPath:)

- Views besitzen nicht die Daten (Model), die sie darstellen
- Views verwenden ebenfalls ein Protocol, wenn sie Daten benötigen

- Fast immer stellt der Controller die Datenquelle dar (nicht das Model!)
- Nur der Controller interpretiert und formatiert Daten des Modells für die View!
- Beispiel:
 - UITableViewDataSource, tableView:cellForRowAtIndexPath:

Frage 1: Kann das Model dem Controller Nachrichten senden?

Frage 1: Kann das Model dem Controller Nachrichten senden?

Nein! Model muss unabhängig von (der Logik) der Darstellung sein

Frage 2: Wie werden Modifikationen an den Daten des Model dem Controller mitgeteilt bzw. in der View aktualisiert?

Frage 2: Wie werden Modifikationen an den Daten des Model dem Controller mitgeteilt bzw. in der View aktualisiert?

- Verwendung eines Broadcast Mechanismus (Notifications und Key-Value-Observing (KVO))
- Controller "lauschen" nach interessanten Nachrichten bzw. Veränderungen

Kommunikation erfolgt über verschiedene Mechanismen (Delegation, KVO)

Komplexe Programme entstehen durch die Kombination mehrerer MVC-Gruppen

ERSTE APP IN OBJECTIVE-C (DEMO)

DEMO: MyQuiz

Create New Xcode Project

DEMO: MyQuiz

- File → New → Project → Single View Application
- Erzeugt neues Projekt mit genau einer View

DEMO: MyQuiz

Setzen von Product Name und Organization Identifier

DEMO: MyQuiz

Project Navigator

- Zeigt alle Dateien, aus denen sich ein Projekt zusammensetzt
- Dateien können in Ordnern organisiert werden
- Die Ordnerstruktur ist unabhängig von der Struktur auf dem Dateisystem!
- Für das Template "Single View Application" wird automatisch eine View (in Main.storyboard) und ein Default Controller erstellt!

DEMO: MyQuiz


```
// ViewController.h (Automatisch generierter Code)
#import <UIKit/UIKit.h>
@interface ViewController : UIViewController
@end
// ViewController.m (Automatisch generierter Code)
#import "ViewController.h"
@interface ViewController ()
@end
@implementation ViewController
 (void)viewDidLoad {
 [super viewDidLoad];
  (void)didReceiveMemoryWarning {
 [super didReceiveMemoryWarning];
@end
```


DEMO: MyQuiz

Die View wird innerhalb eines Storyboards ebenfalls automatisch angelegt

DEMO: MyQuiz

Editieren der View

 Mit Hilfe der Object-Library lassen sich sehr einfach die grafischen Elemente platzieren

- Ausführen bringt bisher nicht das gewünschte Ergebnis...
- Problem: Im Storyboard werden durch das Platzieren der UI-Elemente nicht-adaptive Layout-Constraints vergeben

DEMO: MyQuiz

 Lösung: Auflösen der Konflikte über explizite Vergabe adaptiver Layout Constraints (siehe Hausaufgabe)

DEMO: MyQuiz

Hinzufügen eines Model

- File → New → File → Cocoa Touch Class
- QuestionPool: dient der Erzeugung und dem Zugriff auf Fragen und Antworten

1. Weg: Implementierung unter direkter Verwendung von Instanzvariablen

```
#import <Foundation/Foundation.h>
@interface QuestionPool : NSObject {
 NSArray* _questions;
 NSArray* answers;
}
// Getter-Methoden für den Zugriff auf Instanzvariablen
-(NSArray*)questions;
-(NSArray*)answers;
@end
```


1. Weg: Implementierung unter direkter Verwendung von Instanzvariablen

```
#import "QuestionPool.h"
@implementation QuestionPool
- (id)init {
 self = [super init];
 if (self) {
 questions = @[@"Wie heißt die Landeshauptstadt von Bayern?",
 @"Wie viele Einwohner hat München?",
 @"Wie hoch ist die Frauenkirche?"];
 answers = @[@"München",
 @"1,4 Millionen",
 @"98,67 Meter"];
 return self;
  (NSArray *)answers {
 return answers;
-(NSArray*)quesions {
 return questions;
@end
```


2. Weg: Implementierung mit Hilfe von Properties

```
// QuestionPool.h

#import <Foundation/Foundation.h>
@interface QuestionPool : NSObject

@property (readonly, nonatomic,strong) NSArray *questions;
@property (readonly, nonatomic,strong) NSArray *answers;
@end
```


- 2. Weg: Implementierung mit Hilfe von Properties
- Lazy Instantiation: Alles so spät wie möglich...

```
@implementation QuestionPool
-(id)init{
  self = [super init];
  if (self){
 questions = @[@"Wie heißt die Landeshauptstadt von Bayern?",
 @"Wie viele Einwohner hat München?",
 @"Wie hoch ist die Frauenkirche?"];
 _answers = @[@"M"unchen"],
 @"1,5 Millionen",
 @"98,67 Meter"];
  return self;
@end
```


Verbinden von Model und Controller

```
// ViewController.m
#import "ViewController.h"
#import "QuestionPool.h"
@interface ViewController ()
@property (strong, nonatomic) QuestionPool *questionPool;
@property (nonatomic) NSUInteger currentQuestionIndex;
@end
@implementation ViewController
[...]
@end
```


LUDWIG-MAXIMILIANS-UNIVERSITÄT MÜNCHEN

DEMO: MyQuiz

Instanziieren des Model

Lazy Instantiation: Alles so spät wie möglich... (mehr zu viewWillAppear: später)

```
ViewController.m
#import "ViewController.h"
#import "QuestionPool.h"
@interface ViewController ()
@property (strong,nonatomic) QuestionPool *questionPool;
@property (nonatomic) NSUInteger currentQuestionIndex;
@end
@implementation ViewController
-(void)viewWillAppear:(BOOL)animated {
  if(!self.questionPool) {
 self.questionPool = [QuestionPool new];
@end
```


UNIVERSITÄT

DEMO: MyQuiz

Properties für UI Elemente

Erzeugen der Properties für UIButton- und UITextView-Instanzen (IBOutlet ist nur ein typdef auf void und hilft dem Compiler beim Erzeugen der Links zwischen Header- und Storyboard- / XIB-Files)

```
// ViewController.m
#import "ViewController.h"
#import "QuestionPool.h"
@interface ViewController ()
@property (weak, nonatomic) IBOutlet UITextView *questionTextView;
@property (weak, nonatomic) IBOutlet UITextView *answerTextView;
@property (weak, nonatomic) IBOutlet UIButton *questionButton;
@property (weak, nonatomic) IBOutlet UIButton *answerButton;
@property QuestionPool *questionPool;
@property (nonatomic) NSUInteger currentQuestionIndex;
@end
[...]
```


Deklaration der Methoden (Actions)

```
ViewController.m
#import "ViewController.h"
#import "QuestionPool.h"
@interface ViewController ()
[...]
@end
@implementation ViewController
-(IBAction)showNextQuestion {}
-(IBAction)showAnswer {}
@end
```


Verbinden von Controller und View (Outlets und Actions)

Mehrere Methoden möglich

Verbinden von Controller und View (Outlets und Actions)

Mehrere Methoden möglich

```
#import "ViewController.h"
 #import "QuestionPool.h"
 91
 G+
 11
 12
 @interface ViewController ()
 13
 @property (strong,nonatomic) QuestionPool *questionPool;
Frage
 @property (nonatomic) NSUInteger currentQuestionIndex;
 @property (nonatomic,weak) IBOutlet UITextView #questionTextView;
 @property (nonatomic, weak) IBOutlet UITextView *answerTextView:
 Operty (nonatomic, weak) IDOutlet UIDutton +questionDut Connect Outlet
 property (nonatomic, weak) IBOutlet UIButton *answerButton;
 @implementation ViewController
 -(IBAction)showNextQuestion {
 27
 28
 -(IBAction)showNextAnswer {
 30
 31
 32
 Frage
 - (void)viewWillAppear:(B00L)animated {
 if(!self.questionPool) {
 35
 self.questionPool = [QuestionPool new];
 36
Antwort
 37
 38
 39
 - (void)viewDidLoad {
 40
 [super viewDidLoad];
 // Do any additional setup after loading the view, typically from
```


Verbinden von Controller und View (Outlets und Actions)

Mehrere Methoden möglich


```
@property (strong,nonatomic) QuestionPool *questionPool;
 @property (nonatomic) NSUInteger currentQuestionIndex;
 @property (nonatomic, weak) IBOutlet UITextView *questionTextView;
 @property (nonatomic, weak) IBOutlet UITextView *answerTextView;
 @property (nonatomic, weak) IBOutlet UIButton *questionButton;
 @property (nonatomic, weak) IBOutlet UIButton *answerButton;
 rage □
 21
 22
 @end
 0 0
 23
 @implementation ViewController
Antwort
 -(IBAction)showNextQuestion {
 27
 28
 -(IBAction)showNextAnswer {
 31
 - (void)viewWillAppear:(BOOL)animated {
 if(!self.questionPool) {
 self.questionPool = [QuestionPool new];
 35
 36
 37
 38
 - (void)viewDidLoad {
 [super viewDidLoad];
 // Do any additional setup after loading the view, typically 1
 a nib.
 42
 Antwert
 Antwort
 - (void)didReceiveMemoryWarning {
 [cuper didDeceiveMemoruWarning].
```


Inhalt des Connections Inspector nachdem alle Verbindungen existieren:

Implementierung der Methoden (Actions)

```
ViewController.m
@implementation ViewController
-(IBAction)showNextQuestion {
 self.questionButton.enabled = NO;
  self.answerButton.enabled = YES;
  self.questionTextView.text =
 self.questionPool.questions[self.currentQuestionIndex];
-(IBAction)showAnswer {
  self.questionButton.enabled = YES;
  self.answerButton.enabled = NO;
  self.answerTextView.text =
 self.questionPool.answers[self.currentQuestionIndex];
 [self incrementQuestionIndex];
-(void)incrementQuestionIndex {
  self.currentQuestionIndex =
 (self.currentQuestionIndex+1) % [self.questionPool.questions count];
}
@end
```


LUDWIG-MAXIMILIANS-UNIVERSITÄT MÜNCHEN

DEMO: MyQuiz

Problem:

Man kann Antwort klicken, bevor die Frage gestellt wurde

Lösung:

```
ViewController.m
[...]
@implementation ViewController
[...]
-(void)viewDidLoad {
  self.answerButton.enabled = NO;
[...]
@end
```


LUDWIG-MAXIMILIANS-UNIVERSITÄT MÜNCHEN

DEMO: MyQuiz

Ergebnis:

Anwendungen ohne Storyboard

Storyboards sind schön, aber...

- führen zu Problemen, wenn mehre Personen parallel an der UI arbeiten
- überflüssig, falls man auch die UI rein programmatisch umsetzen möchte

Alternativ kann man die UI mit Hilfe von XIB-Dateien implementieren

Pro View eine XIB-Datei

Erzeugen eines neuen Projekts:

File → New → Project → Single View Application

Project Navigator

Löschen der Datei "Main.storyboard"

Project Navigator → General → Deployment Info

- Löschen des Inhalts von "Main Interface"
- ▼ Deployment Info

Project Navigator

Anpassen der Datei "AppDelegate"

```
import UIKit
@UIApplicationMain
class AppDelegate: UIResponder, UIApplicationDelegate {
 var window: UIWindow?
 var vc:ViewController?
 func application(application: UIApplication, didFinishLaunchingWithOptions
launchOptions: [NSObject: AnyObject]?) -> Bool {
 window = UIWindow(frame: UIScreen.mainScreen().bounds)
 window!.backgroundColor = UIColor.redColor()
 vc = ViewController(nibName: "ViewController", bundle: nil)
 window!.rootViewController = vc
 window!.makeKeyAndVisible()
 return true
 func applicationWillResignActive(application: UIApplication) {}
 func applicationDidEnterBackground(application: UIApplication) {}
 func applicationWillEnterForeground(application: UIApplication) {}
 func applicationDidBecomeActive(application: UIApplication) {}
 func applicationWillTerminate(application: UIApplication) {}
}
```


LUDWIG-MAXIMILIANS-UNIVERSITÄT MÜNCHEN

Anwendung ohne Storyboard Beispiel

Erzeugen einer XIB-Datei

- File → New → File → User Interface → View
- Name "ViewController"

Anpassen der XIB-Datei

- Über das Setzen des "File's Owner" wird eine Verbindung zwischen der Impementierung (ViewController.swift) und der UI (ViewController.xib) hergestellt
- Im Editor
 - Click auf "File's Owner"

- Im "Identity Inspector"
 - Setzen der "Custom Class" auf "ViewController"

Anpassen der XIB-Datei

- Im "Connections Inspector"
 - Setzen des View Outlets auf die View

Ergebnis:

Hinzufügen von UI Komponenten wie gehabt...

Ergebnis:

