

...

0.9

mann - Contra

Stanford CS193p Developing Applications for iOS Spring 2016


Today


@ MVC Object-Oriented Design Pattern

Continuation of Calculator Demo

Computed Properties, MVC, Laying out the UI to work with different devices


Divide objects in your program into 3 "camps."


View O


Model = What your application is (but not how it is displayed)


Controller = <u>How</u> your Model is presented to the user (UI logic)


CS193p Spring 2016


View = Your Controller's minions


It's all about managing communication between camps


Controllers can always talk directly to their Model.


outlet


Controllers can also talk directly to their View.


outlet


The Model and View should never speak to each other.


OUT


2


Can the View speak to its Controller?


outlet

View


Sort of. Communication is "blind" and structured.


The Controller can drop a target on itself.


Then hand out an action to the View.


Then hand out an action to the View.


The View sends the action when things happen in the UI.

action


Sometimes the View needs to synchronize with the Controller.


The Controller sets itself as the View's delegate.


action


The delegate is set via a protocol (i.e. it's "blind" to class).


CS193p Spring 2016


 \bigcirc

COOX.


Views do not own the data they display.


action


So, if needed, they have a protocol to acquire it.


action

View


6 D


Controllers are almost always that data source (not Model!).


Controllers interpret/format Model information for the View.


Can the Model talk directly to the Controller?


action


No. The Model is (should be) UI independent.


action


 \bigcirc


So what if the Model has information to update or something?


CS193p Spring 2016


Notification

Model


& KVO

It uses a "radio station"-like broadcast mechanism.


Controllers (or other Model) "tune in" to interesting stuff.


action View


A View might "tune in," but probably not to a Model's "station."


Now combine MVC groups to make complicated programs ...


action


Now combine MVC groups to make complicated programs ...

action


MVCs working together


CS193p Spring 2016

0

0

000

MVCs not working together

 \bigcirc

0

 \bigcirc

000

 \bigcirc


0

 (\bullet)

0

 \bigcirc

 \bigcirc

 \bigcirc

CS193p Spring 2016

 \bigcirc

0

Demo

Calculator continued ...

"Computed" properties (instance variables which are computed rather than stored) switch Functions as types

Closure syntax for defining functions "on the fly" UIStackView

