

Mobile Application Programming

Structured Layout

Containers & Content


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)
}
```


Android


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

Measure Pass and Arrange Pass

Use provided layouts or define custom ones

iOS Structured Layout


<p>Standard Space [button]-[textField]</p>	<p>Flush Views [maroonView][oceanView]</p>
<p>Width Constraint [button(>=50)]</p>	<p>Priority [button(100@20)]</p>
<p>Connection to Superview -50-[orchidBox]-50- </p>	<p>Equal Widths [button1(==button2)]</p>
<p>Vertical Layout V:[topField]-10-[bottomField]</p>	<p>Multiple Predicates [flexibleButton(>=70,<=100)]</p>

Implementation


Implementation


Implementation


Implementation


Implementation


Implementation


View Hierarchy Debug Tool


