

Mobile Application Programming

Layout Techniques

Containers & Content

Containers & Content

Manual Layout

- ✦ Override `layoutSubviews()`
- ✦ Call `setNeedsLayout()` to force a layout operation

```
override func layoutSubviews()  
{  
 super.layoutSubviews()  
 // TODO: Set the frame property of all subviews  
}
```

Manual Layout - Cursor

```
override fun layoutSubviews()
{
 var cursor: CGPoint = CGPointZero

 _wheelView.frame = CGRect(x: cursor.x,
 y: cursor.y, width: bounds.width,
 height: bounds.width)
 cursor.y += _wheelView.frame.height

 _brightnessView.frame = CGRect(x: cursor.x,
 y: cursor.y, width: bounds.width,
 height: (bounds.height - cursor.y) / 3.0)
 cursor.y += _brightnessView.frame.height

 _opacityView.frame = CGRect(x: cursor.x,
 y: cursor.y, width: bounds.width,
 height: _brightnessView.frame.height)
 cursor.y += _opacityView.frame.height

 _compareView.frame = CGRect(x: cursor.x,
 y: cursor.y, width: bounds.width,
 height: _brightnessView.frame.height)
 cursor.y += _compareView.frame.height
}
```


Manual Layout

- ✦ `CGRect(x, y, width, height)`
- ✦ `offsetBy(dx, dy) -> CGRect`
- ✦ `insetBy(xInset, yInset) -> CGRect`
- ✦ `intersection(r2) -> CGRect`
- ✦ `union(r2) -> CGRect`
- ✦ `standardized() -> CGRect`
- ✦ `integral(r) -> CGRect`
- ✦ `divided(atDistance, from) -> (slice, remainder)`

Manual Layout - Rect Divide

```
override fun layoutSubviews()
{
 var r: CGRect = bounds
 (_wheelView.frame, r) = r.divided(atDistance:
 r.height * 0.7, from: CGRectEdge.MinYEdge)
 (_brightnessView.frame, r) = r.divided(atDistance:
 r.height * 0.333, from: CGRectEdge.MinYEdge)
 (_opacityView.frame, _compareView.frame) =
 r.divided(atDistance: r.height * 0.5,
 from: CGRectEdge.MinYEdge)
}
```


Aspect Ratio Awareness

width < height

width > height

Automatic Layout Methods

Layout Managers

Android

<http://developer.android.com/guide/topics/ui/declaring-layout.html>

Measure Pass and Arrange Pass

Use provided layouts or define custom ones

UIStackView

Auto-Resizing


```
override init(frame: CGRect)
{
 super.init(frame: frame)
 // ... Create and add subviews to parent view
 autoresizingSubviews = true
 _subView1.autoresizingMask =
 UIViewAutoresizing.FlexibleWidth |
 UIViewAutoresizing.FlexibleHeight
}
```

Auto Layout

Standard Space

[button]-[textField]

Flush Views

[maroonView][oceanView]

Width Constraint

[button(>=50)]

Priority

[button(100@20)]

Connection to Superview

|-50-[orchidBox]-50-|

Equal Widths

[button1(==button2)]

Vertical Layout

V:[topField]-10-[bottomField]

Multiple Predicates

[flexibleButton(>=70,<=100)]

A Complete Line of Layout

```
|- [find] - [findNext] - [findField(>=20)] - |
```


NSLayoutConstraint

addConstraints:

options:

metrics:

views:

Auto Layout

```
override init(frame: CGRect)
{
 super.init(frame: frame)

 _redKnob = Knob()
 _redKnob.backgroundColor = UIColor.redColor()
 _redKnob.translatesAutoresizingMaskIntoConstraints = false
 addSubview(_redKnob)

 _greenKnob = Knob()
 _greenKnob.backgroundColor = UIColor.greenColor()
 _greenKnob.translatesAutoresizingMaskIntoConstraints = false
 addSubview(_greenKnob)

 _blueKnob = Knob()
 _blueKnob.backgroundColor = UIColor.blueColor()
 _blueKnob.translatesAutoresizingMaskIntoConstraints = false
 addSubview(_blueKnob)

 let views: [String : UIView] = ["red": _redKnob, "green": _greenKnob, "blue": _blueKnob]
 addConstraints(NSLayoutConstraint.constraints(withVisualFormat: "H: |[red]-[green]-|", options: .allZeros, metrics: nil, views: views))
 addConstraints(NSLayoutConstraint.constraints(withVisualFormat: "H: |[red]-[blue]-|", options: .allZeros, metrics: nil, views: views))
 addConstraints(NSLayoutConstraint.constraints(withVisualFormat: "V: |[red]-|", options: .allZeros, metrics: nil, views: views))
 addConstraints(NSLayoutConstraint.constraints(withVisualFormat: "V: |[green]-[blue(>=50,<=100)]-|", options: .allZeros, metrics: nil,
 views: views))
 addConstraint(NSLayoutConstraint(item: _greenKnob, attribute: NSLayoutConstraint.Width, relatedBy: NSLayoutConstraint.Relation.Equal,
 toItem: _redKnob, attribute: NSLayoutConstraint.Width, multiplier: 0.5, constant: 0.0))
}
```


Symbol	Replacement rule
<visualFormatString>	(<orientation>:)? (<superview><connection>)? <view>(<connection><view>)* (<connection><superview>)?
<orientation>	H V
<superview>	
<view>	[<viewName>(<predicateListWithParens>)?]
<connection>	e - <predicateList> - -
<predicateList>	<simplePredicate> <predicateListWithParens>
<simplePredicate>	<metricName> <positiveNumber>
<predicateListWithParens>	(<predicate> (, <predicate>)*)
<predicate>	(<relation>)?(<objectOfPredicate>)(@ <priority>)?
<relation>	== <= >=
<objectOfPredicate>	<constant> <viewName> <i>(see note)</i>
<priority>	<metricName> <number>
<constant>	<metricName> <number>
<viewName>	Parsed as a C identifier. This must be a key mapping to an instance of <code>NSView</code> in the passed views dictionary.
<metricName>	Parsed as a C identifier. This must be a key mapping to an instance of <code>NSNumber</code> in the passed metrics dictionary.
<number>	As parsed by <code>strtod_1</code> , with the C locale.

Never Forget!


```
_subView1.translatesAutoresizingMaskIntoConstraints = false
```