

iOS를 위한 보기조종자작성방법

Apple Inc.
©2011 Apple Inc.
All rights reserved.
이 발행물의 어떠한 부분도 검색체계에 복사, 저장할수 없으며 Apple Inc.의 사전허가없이 어떠한 형식이나 수단으로 기계적, 전자적, 복사, 녹음, 또는 기타에 의하여 전송할수 없다. 그러나 개별적 사용만을 위하여 개인콤퓨터에 문서를 저장할수 있으며 Apple의 저작권정보가 포함되여 있는 개별적사용의 문서를 인쇄할수 있다.
Apple로고는 Apple의 등록상표이다.
이 문서에 서술된 기술에 대하여서는 아무런 면허나 명시 혹은 암시가 부여되지 않는다.
Apple은 이 문서에 서술된 기술과 관련된 모든 지적재산권을 가진다. 이 문서는 Apple계렬의 콤퓨터들만을 위한 응용프로그람을 개발하는 응용프로그람개발자들을 지원하기 위한것이다.
Apple Inc.
1 Infinite Loop
Cupertino, CA 95014
408-996-1010
앱 스토는 Apple의 서비스상표이다.
Apple과 the Apple logo, AirPlay, Bonjour, Cocoa, Instruments, iPhone, iPod, iPod touch, iTunes, Keychain, Mac, Mac OS, Macintosh, Numbers, Objective-C, Sand, Xcode는 미국과 다른 나라들에 등록된 Apple Inc.의 상표이다.
iPad와 Retina는 Apple Inc.의 상표이다.
iOS는 미국과 다른 나라들에서 Cisco의 상표,등록상표이며 허가하에 사용된다.
Intel과 Intel Core는 미국과 다른 나라들에 있는 Intel본회사와 혹은 그 자회사의 등록상표이다.
OpenGL은 Silicon Graphics Inc.의 등록상표이다.
Times는Linotype Library GmbH에서 제공하는Heidelberger Druckmaschinen AG의 등록상표이다.
UNIX는 The Open Group의 등록상표이다.
Apple이 이 문서를 검사하였지만 본 문서와 관련하여 그 어떠한 경우에도 품질, 정확성, 상품성, 상업성을명시적으로나 암시적으로 보증 또는 진술할수 없다.
따라서 이 문서는 있는 그대로 제공되며 독자는 품질과 정확성에 대한 위험부담을 가질수 있다.
Apple은 어떠한 경우에도 이 문서의 결함 혹은 부정확으로 인한 직접, 간접, 특별, 부수적, 결과적 혹은 그에 대하여 알고 있다고 하여도 그 손해에 대한 책임을 지지 않는다.
우에서 명시된 보증과 교정은 독점적이며 다른 나라, 구두 또는 서면, 명시적 혹은 암시적을 대신한다.
Apple판매자, 대리인, 직원은 이 보증과 관련하여 어떠한 수정, 확정, 추가를 할수 있는 권한이 없다.
여러 국가에서는 제외과 암시적보증의 제한, 파생적 혹은 부수적손해에 대한 책임에 대하여 허용하지 않으므로 우의 제한과 제외가 당신에게 적용되지 않을수도 있다.
이 보증은 당신에게 특정한 법적권리를 부여하고 국가마다 다른 권리를 가질수 있다.

차례
개론 보기조종자에 대하여 11
	At a glance 11
		보기조종자는 보기계층을 관리한다 11
		사용자정의보기조종자로 내용을 관리한다 11
		탐색조종자는 보기조종자의 탄창을 관리한다 12
		타브띠조종자는 보기조종자의 독자적인 모임을 관리한다 12
		iPad는 내용을 위한 특별한 용기를 제공한다 12
		모달보기조종자는 일시적으로 현재 작업을 중단한다 12
		보기조종자는 정교한 설계를 만들기 위하여 조합되여 사용할수 있다 13
	필수조건 13
	같이보기 13
1장 보기조종자 기초 15
	보기조종자란? 15
	보기조종자 종류 16
		사용자정의보기조종자에 대하여 17
		표보기조종자에 대하여 19
		탐색조종자에 대하여 20
		타브띠조종자에 대하여 22
		분할보기조종자에 대하여 23
		모달보기조종자에 대하여 23
	Xcode에서 iOS응용프로그람견본을 리용하여 시작하기 25
2장 사용자정의보기조종자 27
	사용자정의보기조종자의 구조 27
	사용자정의보기조종자를 위한 검사목록의 실현 28
	보기관리주기에 대한 리해 30
	사용자정의보기조종자 클라스 정의 32
		보기조종자를 위한 보기창조 33
		보기내림후 기억기해제 41
		효률적인 기억기관리 41
	보기조종자의 대면부배치 관리 43
		회전처리에 대한 리해 43
		지원되는 대면부배치를 정의 44
		여러개의 배치를 지원하는 보기를 구성 45
		배치변화에 대한 응답 45
		보조가로대면부의 창조 50
		회전코드를 실현하기 위한 묘리 51
	실행시 사용자정의 조종자객체를 창조 52
	보기조종자의 보기를 현시 53
	화면관련 알림에 응답 54
	사용자정의보기를 위한 전체화면배치를 설정 56
	보기에 대한 편집방식 능동화 57
	사건처리 59
	관련보기조종자객체에 접근 60
3장 탐색조종자 63
	탐색대면부의 구조 63
	탐색대면부 객체 64
	탐색대면부 창조 66
		탐색대면부를 위한 사용자정의보기조종자 정의 67
		Nib파일로부터 탐색대면부를 적재 68
		프로그람적인 탐색대면부 창조 71
	탐색보기를 위한 전체화면보기 작성 72
	탐색탄창의 변경 73
	탐색탄창에 대한 변화를 관찰 74
	탐색띠모양 사용자정의 75
		탐색항목객체를 설정 76
		탐색띠의 표시/비표시 78
		탐색띠객체를 직접 변경 78
		편집과 완료단추의 리용 81
	탐색도구띠 현시 81
		도구띠항목을 지정 82
		도구띠의 표시 / 비표시 83
4장 타브띠 조종자 85
	타브띠대면부 85
	타브띠대면부 객체 86
	타브띠대면부 창조 88
		타브띠대면부를 위한 사용자정의보기조종자의 창조 89
		Nib파일을 리용한 타브띠대면부 창조 90
		프로그람적으로 타브띠대면부 창조 93
		프로그람적으로 타브띠항목 창조 94
	실행시 타브관리 94
		타브의 추가 및 삭제 95
		타브의 선택을 방지 95
		사용자초기타브 변화를 관찰 96
		타브의 사용자정의를 방지 96
		타브표식을 변경 97
	타브띠조종자와 보기회전 98
	타브띠와 전체화면보기 98
5장 iPad특정의 조종자들 99
	지름창 99
		지름창의 창조와 현시 101
		지름창 delegate의 실현 102
		응용프로그람에서 지름창을 관리하기 위한 방법 102
	분할보기조종자 103
		대면부구축기에서 분할보기조종자를 추가 105
		프로그람적인 분할보기조종자를 창조 105
		분할보기에서 방향변화를 제공 106
6장 모달보기조종자 109
	모달보기조종자에 대하여 109
	모달보기를 위한 현시양식을 구성 112
	모달보기조종자를 현시 114
	모달보기조종자 닫기 115
	표준체계모달보기조종자를 현시 117
7장 합성보기조종자대면부 119
	탐색조종자를 타브띠대면부에 추가 119
		대면부구축기에서 객체를 창조 120
		프로그람적인 객체 창조 122
	모달탐색조종자의 현시 123
	모달타브띠조종자의 현시 124
	탐색대면부에서 표보기조종자의 리용 125
문서교정기록 127
용어해설 129

그림과 표, 목록들
1장 보기조종자 기초 15
	그림1-1 매 보기조종자들에 의해 관리되는 서로 다른 화면들 16
	그림1-2 UIKit에서 보기조종자 클라스들 17
	그림1-3 BubbleLevel 응용프로그람에서 사용자정의보기조종자18
	그림1-4 표자료관리 20
	그림1-5 계층구조 응용프로그람자료의 탐색 21
	그림1-6 Clock응용프로그람의 서로 다른 방식 22
	그림1-7 가로 및 세로보기방식에서 master-detail 대면부 23
	그림 1-8 모달보기조종자 현시 24
2장 사용자정의보기조종자 27
	그림2-1 사용자정의보기조종자 구조 28
	그림2-2 기억기에서 보기의 적재 31
	그림2-3 기억기에서 보기의 해제 32
	그림2-4 분리된 nib파일로부터 보기 적재 35
	그림2-5 nib파일에 보기조종자 삽입 36
	그림2-6 MyViewController.nib파일 내용 39
	그림2-7 1단계대면부회전 처리 47
	그림2-8 2단계대면부회전 처리 49
	그림2-9 보기 출현에 대한 응답 55
	그림2-10 보기 소멸에 대한 응답 56
	그림2-11 보기의 현시와 편집방식 58
	그림 2-12 보기조종자를 위한 응답자사슬 60
	표2-1 보기조종자를 위한 구성가능한 항목들 37
	표2-2 기억기할당과 해제 상태 42
	표2-3 사용자정의보기조종자에 의해 관리되는 객체 제공 61
	목록2-1 프로그람적인 보기조종자객체 창조 34
	목록2-2 사용자정의보기조종자클라스 선언 39
	목록2-4 shouldAutorotateToInterfaceOrientation메쏘드의 실현 44
	목록2-5 가로보기조종자 현시 50
	목록2-6 보기조종자의 보기를 창문에 추가 53
3장 탐색조종자 63
	그림3-1탐색대면부의 보기들 64
	그림3-2 탐색조종자에 의해 관리되는 객체들 65
	그림3-3 탐색탄창 66
	그림3-4 자료의 매 단계를 위한 보기조종자 정의 68
	그림3-5 탐색대면부가 가지고 있는 nib파일 69
	그림3-6 탄창변화시 보낸 통보문들 75
	그림3-7 탐색띠와 관련된 객체들 76
	그림3-8 탐색띠구조 78
	그림3-9 탐색띠형식 79
	그림3-10 탐색띠에서 사용자정의단추들 80
	그림3-11 탐색대면부에서 도구띠항목들 82
	그림3-12 도구띠중심에 있는 구획별 조종 82
	표3-1 탐색탄창을 관리하기 위한 항목들 73
	표3-2 탐색띠에서 항목들의 위치 77
	목록3-1 프로그람적인 탐색조종자의 창조 71
	목록3-2 사용자정의띠단추항목의 창조 80
	목록3-3 중심구획조종과 도구띠 구성 82
4장 타브띠 조종자 85
	그림4-1 타브띠대면부의 보기들 86
	그림4-2 타브띠조종자와 그와 관련된 보기조종자들 87
	그림4-3 iPod응용프로그람의 타브띠항목들 88
	그림4-4 Clock응용프로그람의 타브들 90
	그림4-5 타브띠대면부가 가지고 있는 Nib파일 91
	그림4-6 iPod응용프로그람에서 타브띠 구성 96
	그림4-7 타브띠항목 표식 97
	목록4-1 첫 타브띠조종자의 창조 93
	목록4-2 보기조종자의 타브띠항목 창조 94
	목록4-3 현재 타브 삭제 95
	목록4-4 타브의 선택을 방지 95
5장 iPad특정의 조종자들 99
	그림5-1 지름창을 리용한 기본판 현시 100
	그림5-2 분할보기대면부 104
	목록5-1 지름창 현시 101
	목록5-2 프로그람적인 분할보기조종자 창조 106
	목록5-3 보기방식변화에 따른 도구띠단추의 추가와 삭제 106
6장 모달보기조종자 109
	그림6-1 달력응용프로그람에서 모달보기 110
	그림6-2 모달보기조종자의 사슬 창조 111
	그림6-3 탐색조종자를 모달적으로 현시 112
	그림6-4 모달현시종류 113
	표6-1 모달보기조종자를 위한 변화양식 114
	표6-2 표준체계보기조종자 117
	목록6-1 보기조종자를 모달적으로 현시 115
	목록6-2 모달보기조종자를 해제하기 위한 위임규약 116
	목록6-3 delegate를 리용한 모달보기조종자 해제 116
7장 합성보기조종자대면부 119
	그림7-1 nib파일에서 탐색과 타브띠조종자의 결합 120
	목록7-1 응용프로그람창문에 합성대면부 설치 122
	목록7-2 첫 타브띠조종자 창조 123
	목록7-3 모달적으로 탐색조종자 현시 124
	목록7-4 표보기를 리용한 자료탐색 125

보기조정자들에 대하여

iOS응용프로그람들에 있어서 보기조정자들은 응용프로그람의 자료 와 그의 외형사이에 본질적인 련결을 보장하여준다. 언제 그리고 어떻게 보기조정자들을 쓰는가는 iOS응용프로그람설계에서 결정적이다. 보기조정체들은 Model-View-Controller설계 형태변화에서 전통적인 조정객체이지만 그들은 또한 훨씬 많은것을 한다. iOS응용프로그람들에서 보기조정자들은 기초적인 응용프로그람 작용들을 관리하는데 필요한 많은 론리들을 제공한다. 실례로 보기조정자들은 화면으로부터의 현시 및 삭제를 관리하며 그들은 장치적응변화에 따라 보기들의 재적응을 관리한다.중요성: 이 문서의 내용은 iOS응용프로그람에만 적응됩니다. Mac OS X응용프로그람들이 조기조정장치들형태를 지원한다고 하지만 그들은 서로다른 요구사항 및 성질들을 가지고 있는 서로다른 클라스를 리용한다.

먼저 보기
보기조정자들은 당신이 플랫트폼설계지침에 맞게 더 쉽게 응용프로그람을 만들도록 하기위해 존재한다. 그러할지라도 기정조기조정장치클라스들은 많고 많은것을 할수 있다. 일부 문제에서 당신의 코드 직업을 끝내게도 한다. 이 문서는 모든 보기 조정자들이 제공하고 작용들이 당신의 요구에 맞도록 고칠수 있는 기초작용들에 대하여 보여준다.

보기조정자들은 보기계층을 관리한다.
매 보기조정자는 분리된 응용프로그람사용자대변부의 부분을 관리하는데 역할을 한다. 조기조정자들은 달일한 보기객체들과 직접 협력하지만 객체는 때때로 역시 조기조정자에 의해 관리되는 훨씬 큰 보기계층의 루트보기이다. 보기조정자는 그의 보기들과 임의의 련관된 조정자 혹은 자료객체들사이 교환을 관리하는 보기계층을 위한 중심적인 조정 대행자로서도 행동한다. 달일한 보기조정자는 일반적으로 일반적경우가 아닐수도 있는 iPad응용프로그람들에서도 달일한 화면의 내용을 련합시킨다.
관련장: “보기조정자 기초들” (15페지)

사용자보기조정자를 리용하여 내용을 관리한다.
당신의 응용프로그람에 맞게 내용을 현시하고싶다고 할때 당신은 사용자보기조정자를 리용한다. 당신은 내용을 현시하기 위해 UIViewController또는 UITableViewController를 직접 하위분류하고 필요한 메쏘드들을 실현함으로서 사용자보기조정자를 창조한다. 최소한 사용자보기조정자는 당신의 내용에 맞게 보기들을 현시 및 관리할수는 있어야 한다. 당신은 또한 회전, 메모리관리, 사건처리와 같은 작용들을 고치고 응용프로그람안의 다른 보기조정자들과 호상작용하기위해 다른 보기조정자도 실현하여야 할것이다.관련장: “보기조정자 기초들” (27페지)

방향조정자들은 다른보기조정자들의 서고들을 관리한다.

방향조정자는 당신의 응용프로그람에서 리용되는 UINavigationController클라스의 실체이다. 구조화된 내용을 포함하는 응용프로그람은 서로다른 준위의 내용들사이 방향을 정하기위해 방향조정자를 리용한다. 방향조정자는 자체로 한개 혹은 더 많은 사용자정의 보기조정자들을 현시를 관리하며 매개는 당신의 자료계층에서 특수한 특정한 준의에서 자료를 관리한다. 방향조정자는 또한 이 자료준의에서 현재 위치를 결정하고 계층을 뒤로 방향조정하기 위한 위한 조정들을 제공한다.
관련장: “방향조정자들” 63페지)

타브띠조정자는 보기조정자들의 독립적인 모임들을 관리한다.
타브띠조정자는 당신의 응용프로그람에서 사용되는 UiTabBarController클라스의 실체이다. 응용프로그람들은 타브띠조정자들을 관리하여 여러 독특한 대면부들을 관리하며 매개는 임의의 사용자보기 및 보기조정자들로 이루어졌다. 타브띠조정자는 또한 타브띠보기와의 호상작용도 관리하며 이 보기는 현재 선택된 대면부를 변경하기위해 사용자가 선택한다. 실례로 iPhone및 iPod touch에서의 iPod응용프로그람은 매 타브가 사용자들의 음악및 다매체 보기방식을 서로다르게 하여주는 타브띠대면부를 사용한다.관련장: “타브띠조정자들” (85페지)

iPad는 당신의 내용물을 위해 특수한 용기들을 지원한다.
큰 화면크기의 iPad는 내용을 현시하는데 새로운 방법을 리용한다. UISplitViewController클라스는 master-detail 대변부의 실체를 관리하며 이 대면부의 기본 및 구체적부분들은 자체로 보기조정자들에 의해 관리된다. UIPopoverController클라스가 자체로 보기조정자가 아니라도 그것은 당신의 실지보기에서 내용을 현시하는데 응용프로그람보기조정자와 함께 동작한다관련장: “iPad용 조정자들” (99 페지)

모달보기조정자는 현재작업흐름을 림시로 중단한다.
임의의 보기조정자는 외형상으로 현시될수 있다. 모달보기조정자의 목적은 림시적으로 현재 작업흐름을 중단시켜 내용을 얻거나 현시하기 위해서이다. 실례로 당신은 모달보기조정자들을 리용하여 현재 화면의 좋아하는것 또는 구성선택들 또는사용자로부터 자료를 얻거나 혹은 지어 독특한 초상과 경치현시사이의 용이한 이행에 이르기까지 현시한다. 왜냐면 그들은 항상 전체화면의 이행을 포함하며 외형상 현시된 보기조정자들의 사용은 iPad응용프로그람들에서 드물게 리용되지만 iPhone응용프로그람들에서는 아주 일상적이기때문이다.
Compose보기 조정자들은 거의 항상 외형상으로 현시되는 특수한 형태의 보기조정자이다. Compose보기조정자들은 체계에 의해 정의되며 전자메일을 또는 SMS메세지들을 작성하는것 처럼 특수한 대면부들을 현시하는데 리용된다. iPhone과 iPod touch에서 당신은 외형상으로 compose조정자들을 현시하지만 iPad에서는 당신은 popover를 리용하여서도 그들을 현시해야 할것이다.관련장: “모달보기조정자들” (109 페지)

보기조정자들은 정교한 배치들을 창조하기 위해 결합될수 있다.
모든데서 하지만 가장 간단한 응용프로그람들에서 서로 같이 일하는 여러 보기 조정자들을 찾는것은 일반적이다. 내비게이션, 타브띠, 가름보기조정자들은 항상 다른 보기 조정자들과 결합하여 동작하며 지어 당신의 사용자보기조정자들도 다른 보기 조정자들을 모달형식으로 현시하기 위해 때때로 쓰일것이다. 보기 좋게 보기조정자들을 결합하는것은 알기쉽고 쉽게 조종가능한 사용자대면부를 창조하는데 중요하다.관련장: “결합된 보기조정자 대면부들” (119 페지)

필요조건
이 문서를 읽기전에 당신은 적어도 다음의Cocoa개념에 대한 기초적인 리해는 가지고 있어야 합니다.
· 응용프로그람을 개발하는데서의 Xcode와 대면부 만들기 그리고 그들의 역할에 대한 기초적인 지식
· 새로운 Objective-C클라스들을 어떻게 정의하는가
· Objective-C에서 어떻게 객체들을 창조하고 석방하는가 같은 메모리의 관리
· 응용프로그람움직임들을 관리하는데서의 기본 객체들의 역할
· Model-View조정자 형태변화에 대한 기초적인 리해
Cocoa나 Objective-C에 처음인 개발자들은 Cocoa기초가이드에서 이 기사들에 대한 모든 지식을 얻을수 있다.
iOS응용프로그람들 개발은 Intel용 Mac OS X v10.5혹은 그이상이 타있는 Maintosh콤퓨터를 필요로 한다. 당신은 또한 iOS SDK를 내리적재하여 설치해야한다. iOS SDK를 어떻게 얻기위한 지식을 위해 애플 개발웨싸이트에 가보시오.

함께보기
응용프로그람설계에 대한 추가지식을 얻기위해 iOS응용프로그람가이드를 보시오
iOS응용프로그람들을 어떻게 설계하는가에 대한 지도를 위해 iOS Human Interface지도서를 보시오
이 문서에서 토의된 보기조정자클라스들에 대한 지식을 위해 UIKit Framework참고서를 보시오.

보기조정자기초들
보기조정자들은 iOS응용프로그람들을 실현하여야 할 기초적인 내부구조를 제공한다. 이 장에서는 응용프로그람에서의 보기조정자들의 역할과 그들을 리용하여 서로다른 형태의 대면부를 어떻게 실현하는가에 대하여 배우게 된다.
보기조정자란 무엇인가?
모델보기조종자(MVC)설계 형식에서 조정자객체는 사용자에게 자료를 현시하는데 리용되는 보기들과 다른 시각적인 실체들 을 련결하는데 필요한 사용자론리를 제공한다. iOS응용프로그람들에서 보기조종자는 보기묶음들을 현시하고 관리하는 조종자객체의 특수한 형태이다. 보기조정자객체들은 UIViewController클라스의 새끼클라스들이며 이 클라스는 UIKit 프레임워크에 정의되여있다.
보기조정자들은 iOS응용프로그람의 설계 및 실현에서 매우 중요한 역할을 한다. iOS용 장치들에서 실행하는 응용프로그람들은 내용을 현시하는데 있어서 화면공간상 제한되여있으며 그러므로 사용자에게 정보를 어떻게 현시하는가에 대해 매우 창조적이여야 한다. 내용이 많은 응용프로그람들은 여러 화면에 배포되던가 혹은 서로다른시간에 내용의 서로다른 부분을 보이거나 숨기는 형식으로 되여야 할것이다. 보기조정자객체들은 내용 관련 보기들을 관리하고 그들을 보기거나 숨기는 것을 조정하기위한 내부구조를 제공한다.
당신의 응용프로그람에서 보기조정자들을 사용하기위한 많은 리유, 사용하지 말아야할 일부 리유들이 있다. 보기조정자들은 iOS응용프로그람들에서 찾은 많은 표준 대면부 움직임들을 실현을 더 쉽게 하여준다. 그들은 당신이 사용하거나 필요할때 고칠수 있는 있는 기정 움직임을 제공한다. 그들은 또한 당신의 응용프로그람사용자 대면부와 내용을 조직할수 있는 편리한 방법을 제공한다.
도형1-1은 처리법들은 관리하는 iPhone응용프로그람으로부터의 서로다른 3개(하지만 련관된)의 화면실례이다. 처리법중 하나를 처리하여 두번째 화면을 현시하며 이것은 처리법의 구체적인것을 보여준다. 이 화면들의 구체적인 보기에서 처리법의 그림의 처리는 적절한 보기객체들을 현시하고 자료와함께 그 보기들을 존재하게 하고 그 자료와의 호상작용들에 응답하게 하도록 하는 별개의 보기조정자객체이다.
[image:][image:][image:][image:]그림1-1 떨어진 보기조정자들에 의하여 관리되는 별개의 화면들
[image:][image:]

이외에도 보기들을 현시하고 관리하기 위하여 당신은 또한 화면으로부터 화면으로 이행을 관리하는 보기조정자들을 리용할수 있다. iOS에는 새로운 화면들을 현시하는 여러가지 표준기술들이 있다. 모든 이 기술들은 보기조정자들을 리용하여 실현되며 이 문서를 통해 다른 데서 취급된다.
보기조정자형태들
대부분의 iOS응용프로그람들은 적어두 하나의 보기조정자를 가지고 있고 일부는 여러개를 가지고 있다. 일반적으로 말하여 보기조정자들은 당신의 응용프로그람에서 보기 조정자들이 노는 역할에 따라 3개의 일반적인 목록으로 분류된다.
사용자보기조정자는 화면에 일부 내용에 대한 현시의 목적을 위해 정의하는 조정자객체이다. 대부분의 iOS응용프로그람들은 여러 별개의 보기묶음들을 리용하여 자료를 현시하며 매개는 독특한 방식으로 내용을 처리한다. 실례로 당신은 테이블에 항목들의 목록을 현시하는 보기묶음들과 그 목록에서 하나의 항목을 위한 구체적인것들을 현시하는 다른 묶음들을 가질수 있다. 이러한 응용프로그람을 위한 련관되는 구성부분은 매 보기묶음들을 집결 및 현시를 관리하기 위한 별개의 보기 조정자들의 창조를 포함한다.
포함보기조정자는 다른 보기 조정자들을 관리하고 그들속에서 이행적인 련관관계들을 정의하여주는 특수한 형태의 보기조정자객체이다. 항행, 타브띠 그리고 가름보기조정자들은 모두 포함보기조정자들의 실례들이다. 당신은 자체로 포함보기조정자들을 정의할수 없다. 대신에 당신은 체계에 의해 보장되는 포함보기조정자들을 리용한다.알림: popover조정자는 실지 보기조정자는 아니지만 포함보기조정자와 류사하게 동작한다. 그것은 popover보기에서 제공하는 보기조정자의 내용들을 현시하기 위해서이다.

모델 보기조정자는 다른 보기 조정자에 의해 특수한 방식으로 현시되는 보기조정자(포함기 또는 사용자)이다. 모델 보기조정자들은 당신의 응용프로그람에서 특수한 항행적인 관계를 정의한다. 모달형식으로 보기조정자는 현시하는 가장 일반적인 리유는 사용자에게 일부자료를 입력하도록 지령을줄수 있다는것이다. 실례로 당신이 모달형식으로 보기조정자는 현시하여 사용자에게 폼안에서 입력하거나 혹은 주어진 대면부에서 옵션을 선택한다. 그러나 “모달보기조정자들”(109페지)에서 더 구체적으로 보기되는 모달보기조정자들에 대한 또 다른 쓰임도 있다.
그림1-2는 보기조정자클라스가 보기조정자와 결합하여 쓰이는 일부 열쇠 클라스들과 함께UIKit 프레임워크에서 유용한 보기조정자클라스들을 보여준다.
이 추가적인 클라스들은 특수한 형태의 대면부들을 실현하기 위하여 보기조정자객체들에 의해 가끔 내부적으로 쓰인다. 실례로 UITabBarController객체는 UITabBar객체를 조정하며 이것은 타브띠대면부와 련관된 타브들을 현시한다. 다른 프레임워크들은 또한 특수한 형태의 대면부들을 현시하기위해 추가적인 보기조정자객체들을 정의한다.
그림1-2 UIKit안의 보기조정자클라스들
[image:]

다음의 부문들은 당신이 당신의 응용프로그람에서 조직하고 현시하군 하는 보기조종자형태들에 대해 더 구체적으로 말하여준다.

사용자보기조정자들에 대하여
사용자보기조정자들은 당신의 응용프로그람내용에 대한 기초적인 조정객체들이다. 거의 모든 응용프로그람들은 적어도 하나의 보기조정자를 가지고 있으며 복잡한 응용프로그람은 많은것을 가질수도 있다. 사용자보기조정자는 당신의 응용프로그람자료와 자료를 현시하는에 쓰이는 보기들사이의 호상작용을 쉽게하는데 쓰이는 론리 및 아교코드를 포함한다. 보기조정자는 또한 응용프로그람대표 및 다른 보기조정자들을 포함하는 응용프로그람에서 다른 보기객체들과 호상작용할것이다.
당신이 창조한 매 사용자보기조정자객체는 하나의 보기계층에서 모든 보기들을 관리하기위한 책임이 있다. iPhone응용프로그람들에서 보기계층안에 있는 보기들은 전통적으로 전체화면을 덮으며 iPad응용프로그람들에서는 그들이 화면의 일부분만 덮는다. 그 보기계층에서 보기조정자와 보기들사이 1:1대응은 기본 설계고려로 된다. 당신은 같은 보기계층의 서로다른 부분을 관리하기위하여 여러개의 사용자보기조정자들을 사용하지 말아야 할것이다. 류사하게 당신은 내용적 가치가 있는 여러 화면들을 관리하기위해 하나의 사용자보기조정자를 사용하진 말아야 할것이다.알림: 당신이 여러 부분지역들로 보기계층을 가르고 개별적으로 관리하고싶다면 매 부분지역을 관리하기위해 보기조정자객체들대신에 포괄적인조정자객체들을 사용하시오. 그러면 포괄적인 조정자객체들을 관리하기위해 하나의 보기조정자객체를 사용하게 된다.

당신은 직접 UIViewController를 부분클라스하여 당신의 부분클라스에 일부코드를 추가함으로서 사용자보기조정자를 창조한다. 일반적인 UIViewController부분클라스 정의는 다음을 비릇한것들을 포함한다.
관련보기들에 의해 현시되기 위해 자료를 포함하는 객체들을 지적하는 성원변수들
당신의 보기조정자와 호상작용해야하는 기본 보기객체들을 지적하는 성원변수들(혹은 출구들)
· 보기계층에서 단추들과 다른 조정자들과 협력되는 과제들을 실행하기위한 메쏘드들
· 당신의 보기조정자들의 사용자행동을 실현하는데 쓰이는 임의 추가적인 메쏘드들

왜냐면 당신은 사용자내용을 관리하기위해 그것을 사용하며 이 형태의 보기조정자안에 있는 대부분의 코드는 당신의 응용프로그람에서 특수하게 된다. 그러나 모든 보기조정자들이 지원할수 있는 일부 공통적인 행동들도 있다. 이 공통적인 행동들을 위해 UIViewController클라스는 무시하고 바라는 행동을 실현하군하던 메쏘드들을 정의한다. 일부 공통적인 행동들은 보기관리 대면부회전관리 및 적은 기억기경고 지원을 포함한다.
그림1-3은 견본 BubbleLevel프로젝트에서의 사용자보기조정자에 대한 실례를 보여준다. 이 응용프로그람은 LevelViewController클라스는 정의하며 이것은 UiViewController클라스의 직접적인 조상이다. 이 클라스는 장치간격변화들을위한 자료를 관리하며 그 자료를 리용하여 련관된 보기객체들과 협력하을 변경시킨다. 보기조정자의 보기속성은 내용을 현시하는 실지 보기객체에 대한 참조를 보장한다.
그림[image:]1-3 BubbleLevel응용프로그람안에 있는 사용자보기조정자

모든 보기조정자들에서 필요한 표준행동들을 관리하기위한 지식을 위해 “사용자보기조정자들”(27페지)를 보시오

테이블보기조정자들에 대하여
UITabViewController클라스는 평면자료를 관리하기위해 특수하게 제작된 사용자보기조정자의 다른 형태이다. 그것이 테이블보기조정자없이도 테이블들을 확실히 관리할수도 있으나 클라스는 선택관리, 행편집, 테이블구성과 다른것들을 비릇한 많은 표준적인 테이블관련 행동들을 위한 자동적인 지원을 추가한다. 이 추가적인 지원은 테이블에 기초한 대면부를 창조하고 초기화하기위해 써야할 코드 총량을 최소하하는데 있다. 당신은 또한 그것은 부분클라스하여 추가적인 사용자행동들을 추가할수 있다. 물론 그러한 보기조정자에 의해 관리되는 임의의 보기계층은 테이블보기객체를 포함해야 할것이다.
그림1-4는 테이블보기조정자의 구성에 대한 실례를 보여준다. 왜냐면 그것은 UIViewController클라스의 부분클라스이며 이 테이블보기조정자는 대면부(그의 view속성을 통하여)의 뿌리보기에 대한 지적자를 가지고 있지만 그것은 그 대면부에서 현시되는 테이블보기에 대한 개개의 지적자도 가지고 있다.

[image:]그림1-4 평판자료를 관리하기

이 문서는 모든 보기조정자들에서 공통적이며 특수적으로테이블보기조정자들에 대해 임의의 정보를 담고 있지 않느 행동들만 취급한다. 테이블보기조정자의 테이블관련행동들을 위한 특수한 지식을 위해 UiTableViewController클라스 참조를 보시오. 일반적으로 테이블보기들을 관리하기위한 더 많은 지식을 위해 Table View Programming Guide for iOS를 보시오
항행조정자들에 대하여
항행조정자는 계층적으로 조징되는 자료를 현시하군하는 포함기보기조정자이다. 항행조정자는 UINavigationController클라스의 실체이며 당신이 자기것처럼 사용하고 부분클라스하진 않는다. 이 클라스의 메쏘드들은 사용자보기조정자들에 대한 탄창에 기초한 집합을 관리하기위한 지원을 보장한다. 이 탄창은 자료안에서 시작위치를 가리키는 탄창의 맨밑과 사용자의 현재위치를 알려주는 맨 꼭대기와 계층적인 자료를 통하여 사용자에 의해 주어지는 경로를 현시하여준다.
[bookmark: _GoBack]항해조종체는 기본적으로 다른 보기조종체들의 관리자와 같은 기능을 수행하지만 여러가지 보기들을 관리하기도 한다. 특히 자료등급에서 사용자의 현위치에 대한 정보를 현시하는 항해띠, 이전페지로 돌아가는 기능의 “뒤로”단추와 여러가지 보기조종체들을 관리한다. 항해조종체는 또한 현재 페지에 대한 조종을 수행하는 도구띠도 관리한다. 작성자는 이러한 보기들을 직접 변경시키지는 않지만 경우에 따라 UIViewController클라스가 제공하는 기능을 리용하여 수정하여 리용할수 있다.
그림 1-5는 Contacts프로그람에서 항해조종체를 리용하여 사용자에게 련락처정보를 보여주는 화면이다. 사용자에게 보여지는 매 화면은 보기조종객체로 관리하며 등급에 맞는 해당한 정보를 현시한다. 실례로 뿌리보기조종체와 목록보기조종체는 서로 다른 방식으로 련락처정보를 현시한다. 세부보기조종체는 완전히 다른 화면에 특정한 련락처에 대한 정보를 현시한다. 사용자가 대면부상의 조종체들을 조작하게 되면 이 조종체들은 항해조종체에 다음 보기조종체를 현시하거나 현재의 보기조종체를 없애게 하는 등의 지령을 보낸다.
[image: C:\Users\Public\Pictures\translation\1-5.jpg]
그림 1-5	분류별 자료현시
태브띠조종체에 대하여
태브띠조종체는 응용프로그람의 처리방식을 두개이상으로 분류하기 위한 보기조종체이다. 태브띠조종체는 UITabBarController클라스객체이며 이 클라스는 파생하지 않고 그대로 리용한다. 태브띠조종체는 태브띠보기를 리용하여 매 방식을 서로 다른 태브에 현시한다. 태브를 선택하면 해당한 보기조종체는 화면에 대면부를 현시한다.
태브띠조종체는 프로그람에서 서로 다른 형식의 자료를 현시할때 리용된다. 태브띠조종체는 사용자가 태브를 누를때마다 자동적으로 태브가 전환되게 한다. 태브개수보다 현시방식이 더 많은 경우에는 보이지 않는 태브를 선택할수 있게 한다.
그림 1-6은 시계프로그람의 여러 화면들을 보여주고 있다. 매 현시방식에는 기본현시구역을 조종하는 뿌리보기조종체가 있다. 시계프로그람의 경우 시계와 자명종보기조종체는 화면우에 추가적인 조종체들을 배치할수 있는 항해형식의 대면부를 현시한다. 다른 태브들에서는 화면을 보여주는 사용자정의 보기조종체들을 리용한다.
[image: C:\Users\Public\Pictures\translation\1-6.jpg]
그림 1-6	태브띠조종체를 리용한 시계프로그람

분리보기조종체에 대하여
분리보기조종체는 master-detail대면부를 실현하는데 리용되는 보기조종체이다. 분리보기조종체는 UISplitViewController클라스의 객체이며 파생하지 않고 그대로 리용한다. 분리보기대면부는 두개의 보기조종체로부터 파생된다. landscape방식에서는 두개의 서로 다른 보기조종체들을 가로로 배치한다. portrait방식에서는 한개만 현시하고 다른 보기는 popover로 현시가능하게 한다.
주의: iPad용 분리보기조종체는 큰 화면의 우점을 살릴수 있는 특별한 기능을 지원한다.
그림 1-7은 MultipleDetailViews프로그람의 대면부를 보여준다. Landscape방식에서는 보기들을 가로로 현시한다. portrait방식에서는 세부보기만 현시하고 목록보기는 popover로 현시한다.
[image: C:\Users\Public\Pictures\translation\1-7.jpg]
그림 1-7	Master-detail대면부(왼쪽 portrait방식, 오른쪽landscape방식)

Modal보기조종체에 대하여
이 조종체는 어떤 특정한 보기조종체가 아니라 임의의 보기조종체를 사용자에게 보여주는 방식이다. container보기조종체들은 포함하는 보기조종체들사이의 특정한 관계를 정의해주므로 modal보기조종체에서도 이런 관계를 정의해야 한다. 대부분 modal을 리용하는 리유는 사용자로부터 어떤 입력을 받기 위해서라든가 혹은 사용자의 주의를 끌기 위한것이다. 원하는 처리를 진행한 후에는 modal을 끄고 하던 조작을 계속할수 있게 해야 한다.
그림 1-8은 Contacts프로그람에서의 modal리용에 대해 보여준다. 사용자가 +단추를 누르면 New Contact라는 새로운 보기조종체가 modal형식으로 현시된다. 이때 두 조종체사이에는 어미-자식관계가 형성된다.
[image: C:\Users\Public\Pictures\translation\1-8.jpg]
그림 1-8	Modal보기조종체
modal보기조종체는 또 다른 modal보기조종체를 현시할수 있다. 실례로 사용자가 New Contact 안에서 Add Photo단추를 누르면 그림을 선택하는 대면부를 또다른 modal보기로 현시한다.

Xcode의 iOS응용프로그람틀거리를 리용한 프로그람작성
대부분의 Xcode프로젝트틀거리들은 기본적으로 한개이상의 보기조종체클라스를 제공한다. 이러한 초기클라스들은 표준적인 보기조종체들을 제공하며 프로그람작성을 빨리 할수 잇게 한다.
틀거리의 용도는 특정한 응용프로그람을 작성하기 위한 가장 좋고 빠른 방법을 선택할수 있게 하자는것이다. 작성하려는 프로그람의 대면부와 가장 비슷한 틀거리를 선택하여야 프로그람을 쉽게 작성할수 있다. 실례로 Stocks나 Weather와 비슷한 프로그람을 작성하기 위해서는 Utility Application틀거리를 선택하는것이 좋다. 한편 프로그람에서 태브띠를 리용해야 한다면 Tab Bar Application틀거리를 리용하여야 한다.
초보적인 보기조종체를 가진 프로그람을 작성하기 위해서는 View-based Application틀거리를 선택하는것이 좋다. 이 틀거리는 사용자정의 보기조종체를 리용하여 프로그람의 내용을 현시한다. 다른 보기조종체들은 modal형식으로 현시한다.
프로그람대면부를 처음부터 설계하려면 Window-based Application틀거리를 선택하면 된다. 이 틀거리는 프로그람작성자가 보기조종체들을 마음대로 추가할수 있도록 최소한의 기능들만 제공한다.

사용자정의 보기조종체들
사용자정의조종체는 프로그람의 내용을 현시하기 위해 리용하는 조종체이다. 보기조종체의 기본용도는 내용현시를 관리하고 자료객체내용과의 동기화를 조정하는것이다. 사용자정의 보기조종체의 경우 내용을 현시하는 보기를 창조하고 프로그람의 자료구조와 보기내용을 동기화하는데 필요한 하부구조를 실현해야 한다.
UIViewController클라스는 모든 보기조종체들에 필요한 기초적인 기능들을 제공한다. 이 장에서는 그러한 기능들과 그 기능들을 프로그람의 요구에 맞게 수정하여 리용하는 방법에 대해 서술하였다. 이 과정은 프로그람작성시 사용자정의 보기조종체를 실현시키는데서 필수적이며 다른 보기조종체들을 조작하는데서도 리용된다.
사용자정의 보기객체의 구조
UIViewController클라스는 사용자정의 보기객체를 실현시키는데 필요한 기초적인 하부구조를 제공한다. UIViewController클라스의 객체를 가지고도 여러가지 보기들을 창조할수 있지만 더 많은 기능을 추가하여 리용하기 위해서는 이 클라스를 파생하여 정의하여야 한다. 파생클라스에서 작성자는 보기와 자료를 련결시키고 여러 사건들에 응답하기 위한 수속들을 정의하여야 한다. 본래 보기객체의 기능과 류사하게 처리하기 위해서는 UIViewController클라스의 수속들을 override할수도 있다. 또한 UIKit클라스를 리용하여 원하는 기능을 실현시킬수 있다.
그림 2-1은 사용자정의 보기객체와 직접적으로 련관된 주요 객체들을 보여주고 있다. 이 객체들은 보기조종체자체에 의하여 관리되는 필수적인 객체들이다. 사용자는 보기객체만 정의해주면 된다. 다른 객체들은 항해나 태브띠대면부와 같은 기능을 지원할 필요가 있을 때에만 리용되며 그마저도 가장 최소한의 기능들만 제공된다.
[image: C:\Users\Public\Pictures\translation\2-1.jpg]
그림 2-1	사용자정의객체의 구조

보기객체들은 거의 혼자 쓰이지는 않지만 사용자정의 보기객체들은 언제나 독자적으로 리용될수 있게 설계되여야 한다. 다시 말하여 보기조종체는 보기관리와 련관된 모든 기능들을 자체로 가지고 있어야 한다. 보기조종체는 필요한 자료, 그 자료를 현시하기 위한 보기, 체계와의 동기화를 실현하는 론리, 그리고 사용자요청을 처리하기 위한 코드를 포함하여야 한다. 보기구조나 자료모델을 관리하기 위한 사용자정의객체는 전부 보기조종체에 의하여 창조되고 관리되여야 한다.

사용자정의 보기조종체를 실현하기 위한 검사목록
사용자정의 보기객체를 실현시키기 위해서는 먼저 Xcode를 리용하여 원천파일들을 창조한다. 대부분의 iOS프로젝트틀거리들은 적어도 하나이상의 보기조종체클라스를 가지고 있으며 필요에 따라 Xcode를 리용하여 새로운 보기조종체를 창조할수 있다.
새로운 보기조종체를 창조하기 위해서는 다음과 같은 공정을 무조건 거쳐야 한다.
· 보기가 보기조종체에 의하여 적재될수 있도록 설정을 해야 한다.
· 보기조종체가 리용하는 화면방식을 결정해야 한다.
· 보기조종체에 의하여 관리되는 기억기를 지워야 한다.
보기조종체의 보기를 구성할때 보기에 사용되는 처리부를 정의하거나 선언해야 할 필요가 제기된다. 실례로 보기구조에 표가 포함되여 있다면 그 표를 가리키는 지적자를 보관하여 후에 참조할수 있게 해야 한다. 마찬가지로 단추나 다른 조종체가 있다면 사용자의 요청에 따라 해당한 처리를 진행하는 처리부를 정의해야 한다. 따라서 보기조종체클라스의 정의부에 아래의 항목들을 추가해야 할 필요가 있다.
· 해당한 보기에 의하여 현시되는 자료객체의 지적자 성원변수
· 보기조종체와 련결된 기본보기객체를 지적하는 변수
· 보기구조에서 단추나 다른 조종체들과 련관된 처리를 진행하는 처리부
· 추가적인 기능을 수행하기 위한 처리부
주의: 사용자정의보기조종체에 성원변수를 추가할 때 선언된 매 성원변수마다 선언된 속성을 포함시키는것이 좋다. 선언된 속성을 리용하면 변수에 접근하기가 쉬우며 변수들을 관리하는데 필요한 코드를 많이 생략할수 있다. 특히 다른 객체를 참조할때 속성이 필요에 따라 자동적으로 객체를 얻어내고 해제함으로써 훨씬 편리하게 해준다.
앞에서 본 항목들은 모든 보기조종체클라스들에 필요한것들이다. 그러나 사용자정의 보기조종체에는 이외에 특수한 기능을 실현하기 위한 수속들을 추가할수 있다. 이 수속들은 보기조종체의 하부구조를 리용하여 공통적인 기능을 실현시킬수 있다.
· 화면상에 보기조종체의 보기가 보이는가 보이지 않는가에 따라 보기구조나 응용프로그람의 상태를 변경시킬수 있다.
· 작성자는 항해띠나 태브띠조종체에 리용되는 객체들을 구성할수 있으며 그 객체들은 아래의 항목들을 포함한다.
· 항해항목(조종체가 항해조종체대면부와 함께 리용되는 경우)
· 도구띠항목(해당한 항해조종체가 도구띠를 현시할 때)
· 태브띠 항목(보기조종체가 태브띠조종체와 함께 리용될 때)
· 대면부보기방식에 따라 보기구조를 변경시킬수 있다.
· 보기에 의하여 처리되지 않는 사건들의 처리부를 실현해야 한다.
· 사용자정의 보기를 수정가능하게 만들수 있다.

보기관리의 주기
보기조종객체에서 해당한 보기의 관리는 두가지 주기 loading과 unloading으로 진행된다. 적재주기는 프로그람실행시에 필요한 보기객체가 기억기에 없을 때 발생한다. 적재주기가 발생하면 보기조종체는 기억기에 보기를 적재하고 보기에 지적자를 보관하여 후에 리용할수 있게 한다.
후에 기억공간이 모자라는 경우 보기조종체는 기억구역을 확보하기 위해 보기를 해제할수 있다. 해제주기에서 보기조종체는 보기객체를 해제하고 보기조종체를 보이지 않는 상태로 설정한다. 보기를 해제하게 되면 보기조종체는 보기객체가 없는 상태로 남아있게 되며 후에 적재주기가 발생할 때 다시 불러들인다.
적재나 해제주기에서 대부분의 작업은 보기조종체에 의하여 진행된다. 그러나 보기조종체클라스가 보기구조의 보기들에 대한 지적자를 보관하고 있거나 적재될 때 특별한 조작을 해야 할 필요가 있을 경우 이를 위해 틀별한 수속을 재정의할수 있다.
적재주기의 단계는 다음과 같다.
1. 프로그람실행시 보기조종체의 view속성에 있는 보기에 대한 요청이 발생한다.
2. 보기가 기억기에 없다면 보기조종체는 loadView()수속을 호출한다.
3. loadView수속은 다음과 같이 실행된다.
· 이 함수를 재정의하여 보기창조에 필요한 모든 조작을 진행할수 있다.
· 이 함수를 재정의하지 않으면 기정으로 보기조종체의 nibName과 nibBundle속성을 리용하여 특정한 nib파일로부터 보기를 적재한다. nib파일이 없을 경우 보기조종체클라스와 이름이 같은 nib파일을 찾아 그 파일을 적재한다.
· nib파일이 하나도 없을 경우 빈 UIView객체를 창조하고 view속성에 대응시킨다.
4. 보기조종체는 viewDidLoad수속을 호출하여 적재시 필요한 추가적인 기능들을 수행한다.
그림 2-2는 적재주기를 직관적으로 보여준다. 프로그람을 작성할 때 필요에 따라 loadView와 viewDidLoad수속들을 모두 재정의할수 있다.
그림 2-2 보기를 기억기에 적재하기
[image:]
Unload 하는 과정에 일어나는 단계들은 다음과 같다.
1. 응용프로그람이 체계로부터 low-memory 경보를 받는다.
2. 매개의 보개조종자가 didReceiveMemoryWarning 함수를 호출한다.
· 이 함수를 재정의하면 보기조종자가 더이상 필요로 하지 않는 자료를 해체할수 있다. 이 함수를 리용하여 보기조종자의 보기를 해체할수는 없다. 재정의할때 어느 부분에서 super함수를 호출하여 기정동작을 실행하여야 한다.
· 기정실현에서는 view를 해체해도 안전하다고 생각할때 해체한다.
3. 만약 보기조종자가 보기를 해체하면 viewDidUnload함수를 호출한다. 이 함수를 재정의하여 보기와 보기계층도에 필요한 cleanup을 해체할수 있다.
그림 2-3은 보기조종자의 unload과정을 시각적으로 보여준다.
그림 2-3 기억기에서 view를 해체하기
[image:]

	Important : iOS 3.0과 그 다음 버젼에서는 viewDidUnload함수가 보기들을 청소하는 코드를 넣기위한 좋은 곳이다. 또한 didReceiveMemoryWarning함수를 재정의하여 보기가 해체된 후에 더 이상 필요하지 않은 일시적인 cache와 다른 비공개자료들을 해체할수 있다.만약 didReceiveMemoryWarning함수를 재정의한다면 super함수를 호출하여 계승된 버젼의 함수들이 보기를 해체할수 있게 하여야 한다.
iOS 2.2와 그 전 버젼들에서는didReceiveMemoryWarning 함수를 보기와 관련된 cleanup과 필요하지 않은 비공개자료구조들을 해체하는데만 리용하여야 한다. viewDidUnload함수는 iOS 3.0과 그 후의 버젼들에서만 유효하다.
Low-memory 조건시에 메모리관리를 위한 정보는 “Managing Memory Efficiently”(41페지)에서 볼수 있다.

개별화된 보기조종자 클라스 정의
개별화된 보기조종자는 UIViewController의 파생클라스이며 이 클라스를 리용하여 응용프로그람의 내용을 표시할수 있다. 많은 XCode프로젝트 형타들은 당신의 요구에 맞게 변경할수 있는 개별화된 보기조종자를 지원한다. 만약 추가적인 개별화된 보기조종자를 창조하기 위해서는 아래와 같이 하면 된다.
1. File -> New File을 선택하여 프로젝트에 새로은 원천파일을 추가한다.
새로운 UIViewController클라스가 필요하다. New File Dialog의 Coca Touch Classes부분에 이런 형태의 클라스가 있다.
2. 보기조종자파일에 적당한 이름을 주고 프로젝트에 추가한다.
3. 원천파일을 보관한다.

보기조종자 원천파일을 만든다음 내용을 현시하는데 필요한 함수들을 실현할수 있다. 아래의 부분에서는 개별화된 보기조종자를 리용하여 당신이 할수 있는 중요한 과제들을 설명한다. 보기조종자를 창조하는 구체적인 방법에 대해서는 UIViewController Class Reference를 참고하라.
당신의 보기조종자를 위한 보기 창조하기
보기조종자의 기본 과업은 필요할때마다 보기를 load/unload하는것이다. 대부분의 보기조종자들은 보기를 nib파일에서 load한다. nib파일의 우점은 보기들은 도식적으로 배치하고 조종하게 하여 layout를 조절하는것이 쉽고 빠르다는것이다. 하지만 당신이 원한다면 보기들을 프로그람적으로 창조할수도 있다.
대면부 Builder에서 보기 창조
대면부 Builder는 보기조종자를 위한 보기들을 직관적으로 창조하고 조작하도록 한다. 말 그대로 대면부 Builder는 프로그람적으로가 아니라 도식적으로 응용프로그람대면부를 창조하는 도구이다. 이 응용프로그람을 리용하여 보기와 조종체들을 직접 조종하여 종합하고 작업구역에 끌어다 놓고 위치를 지정하고 크기를 설정하고 inspector 창을 리용하여 속성들을 변경할수 있다. 결과는 nib파일에 저장되며 이파일은 당신이 종합한 객체들을 보관한다.
nib파일을 보기조종자와 리용할수 있는 두가지 방법이 있다.
· 보기를 자체로 nib파일에 저장하여 분리된 nib파일을 만들수 있다.
· 보기와 보기조종자를 같은 nib파일에 저장하여 통합된 nib파일을 만들수 있다.
두기지 기술중에서 분리된 nib파일을 리용하는것이 편리하다. 분리된 nib파일들은 더 든든한 해결책을 주는데 특별히 메모리관리측면에서다. Low-memory 조건동안 분리된 nib파일은 그를 소유하고 있는 보기조종자객체에 영향을 주지 않고 기억기로부터 해체될수 있다. 하지만 종합된 nib파일에서는 다르다. 종합된 nib파일에서는 모든 nib파일들이 더이상 필요하지 않을때까지 기억기에 있어야 한다.
분리된 nib파일에 보기 저장
분리된 nib파일을 창조하는 공정은 두개의 서로다른 실현단계를 거친다.
· nib파일을 보기와 함께 조절하여야 한다.
· nib파일을 보기조종자에 결합시켜야 한다.
nib파일자체구성요소는 상대적으로 알기 쉽다. nib파일을 처음부터 만든다면 대면부Builder의 Cocoa Touch View형타를 시작점으로 리용하여야 한다. 이 형타에 의하여 창조된 nib파일은 파일소유자 placeholder와 하나의 개별화된 보기객체를 포함한다. 이 nib파일을 XCode프로젝트에 추가하고 그의 내용을 아래와 같이 configure한다.
1. 파일소유자 placeholder의 클라스이름을 보기조종자클라스로 한다.
XCode프로젝트에 이미 클라스가 창조되여 있어야 한다. 새로은 nib파일들에 대해서는 파일소유자클라스는 NSObject로 설정된다. (만약 XCode프로젝트형타중 하나가 제공한 nib파일을 편집한다면 클라스는 이미 정확한 보기조종자클라스이름으로 설정되였을거다.)
2. 파일소유자 placeholder의 보기 outlet가 nib파일에 있는 웃준위 보기객체에 련결되였는지 확인하라.
보기 outlet는 UIViewController클라스에 의하여 정의되며 모든 보기조종자객체들에서 리용된다. 이 outlet를 파일소유자 placeholder에서 보기 못했다면 nib파일을 XCode프로젝트에 추가했는지 확인하라. nib파일을 XCode프로젝트에 추가하여 대면부 Builder가 그 프로젝트에 있는 클라스정보를 자동적으로 추출할수 있다.가능한 outlet와 그 클라스들의 action을 결정하기 위해서는 이 공정이 필요하다.
만약 이 outlet를 잊었다면 보기조종자의 보기속성은 nil로 설정되며 이로해서 보기가 현시되지 못한다.
3. 보기를 자체로 조작하고 응용프로그람의 내용을 현시하는데 필요한 부분보기를 추가한다.
4. nib파일을 보관한다.
nib파일을 창조하고 XCode프로젝트에 추가한후 보기조종자클라스를 nib파일이름으로 초기화하여야 한다. 보기조종자를 어떻게 초기화하는가 하는것은 당신이 어떻게 창조하는가에 달려있다. 보기조종자를 프로그람적으로 창조한다면 보기조종자를 초기화할때 nib파일의 이름을 initWithNibName:bundle: 함수에 넘기면 된다. 만약 보기조종자객체를 서로다른 nib파일로부터 적재한다면 대면부 Builder를 리용하여 보기조종자의 Nib Name속성을 nib파일이름으로 설정할수 있다.
목록 2-1은 어떻게 보기조종자를 창조하고 초기화하는가를 보여준다. 이 경우에 개별화된 클라스는 nib파일을 똑같은 이름으로 리용하여 보기를 저정한다. 보기조종자를 초기화한후에는 실례에서처럼 보기조종자를 리용하고 또 현시할수 있다.
보기 2-1 보기조종자클라스를 프로그람적으로 창조하기
- (void)displayModalView
{
MyViewController* vc = [[[MyViewController alloc]
initWithNibName:@"MyViewController"
bundle:nil] autorelease];
[self presentModalViewController:vc animated:YES];
}
분리된 nib 파일에 대해서는 보기조종자객체의 보기속성이 리용되고 보기가 현재 기억기에 없을때 nib파일의 실지적인 적재가 일어난다. 기정 loadView함수는 nibName 과 nibBundle속성들을 리용하여 원하는 nib파일을 배치하고 그 내용을 기억기에 적재한다.
그림 2-4는 보기조종자의 runtime구성요소와 적재전의 nib파일들을 보여준다. 보기조종자의 nibName속성은 nib파일이름 문자렬을 보관한다. 이 문자렬은 nib파일을 응용프로그람bundle에 배치하는데 리용된다. nib파일 안에서 파일소유자 placeholder는 보기조종자객체를 위해 존재하고 보기조종자 outlet를 nib파일의 action에 련결하는데 리용된다. nib파일이 적재된 후에 보기조종자의 view속성은 nib파일의 보기양식을 가리킨다.
그림 2-4 분리된 nib파일로부터 보기 적재
[image:]
어떻게 nib파일을 창조하고 그 내용을 설정하는가에 대해서는 Interface Builder User Guide를 참고하라. 개별화된 outlet와 보기조종자의 action조종에 대해서는 “Configuring Actions and Outlets for Your View Controller”(38페지)를 보라.
보기와 보기조종자를 같은 nib파일에 저장하기
만약 응용프로그람이 한개의 화면만을 가지고 있다면 화면을 위한 보기와 그것을 관리하기 위한 보기조종자를 둘다 같은 nib파일에 저장할수 있다. 보기와 보기조종자를 같은 nib파일에 저장하는것은 일반적으로 그지 좋지 않다. 왜냐하면 low-memory시에 불필요한 보기를 unload하는것은 막기때문이다. 하지만 보기자체가 전혀 unload되지 않는다면 보기조종자과 같이 nib파일에 저장하는것이 효과적이다.
그림 2-5는 창문에서 하나의 화면만을 나타내는 응용프로그람의 nib파일을 보여준다. 이 경우에 nib파일은 개별화된 보기조종자(MyViewController)와 그에 의해 조종되는 보기를 둘다 포함한다. Document창에서는 보기객체가 보기조종자안에 nested되 있다는것을 알아두어야 한다. 이런 방법으로 보기를 nesting하는것은 효과적인데 왜냐하면 대면부 Builder 가 보기와 보기조종자를 호상 련관속에 보관할수 있기 때문이다.
그림 2-5 nib파일에 보기조종자를 포함하기
[image:]
그림 2-5에서 본 nib파일을 관리하기 위해서는 아래와 같이 해야 한다.
1. 보기조종자(UIViewController)객체를 서고에서부터 대면부 Interface Document창에 끌어다 놓는다.
2. 아래에 있는 방법중 하나를 리용하여 보기조종자에 특유한 보기객체를 추가한다.
· 보기를 보기조종자의 작업구역에 끌어다 놓기
· 보기를 대면부 Builder Document창의 보기조종자에 끌어다 놓기
	Important : 보기를 보기조종자에 nest하기 위해서는 항상 보기를 보기조종자에 끌어다 놓아야 한다.(그림 2-5에서처럼). 대면부 Builder에서는 보기조종자객체가 상태띠에 표시되고 어미창문에서 보기의 위치에 영향을 주는 다른 요소들을 가진다. 보기를 보기조종자에 nest하지않는다면 이러한 요소들은 조절되지 않고 보기는 정확하지 않게 배치된다.

3. 서고의 Image view를 generic view 에 끌어다 놓는다.
4. 서고의 Table View를 generic view에 끌어다 놓는다.
5. nib파일을 보관한다.
	Note : 우에서 본 실례들이 generic UIView객체를 보기조종자의 기본보기로 리용했지만 원하는 어떤 하나의 보기를 추가할수 있으며 자체로 정의한 UIView의 개별화된 파생클라스도 될수 있다. 자체의 클라스를 리용하기 위해서는 generic UIView객체를 추가하고 Identity Inspector(신분확인)을 리용하여 이름을 바꾸어야 한다.

객체를 nib 파일의 웃준위에 추가할때 항상 nib파일의 다른 어딘가에 있는 outlet에 련결시켜야 한다. 우의 실례에서 본 nib파일의 경우 응용프로그람 대리객체에 outlet를 정의하고 이것을 개별화된 보기조종자객체에 련결한다는것이다. Outlet가 없으면 실행시에 보기조종자에 접근할수 없다. 또한 웃준위 객체들은 보안이 심하고 자동해체되기 때문에 객체를 잘 묶어두지 않으면 그 객체를 리용하기 전에 해체될수 있다.
꼭같은nib파일에 저장되있기때문에 보기조종자와 그의 보기는 nib파일이 기억기에 적재된 후에 리용할수 있다. 기본 nib파일의 경우에 특별히 응용프로그람 대리객체의 applicatoinDidFinishLaunching 함수에 코드를 추가할수 있는데 이 함수는 “Presenting a View Controller’s View”(53페지)에 서술된것처럼 창문에 보기조종자의 보기를 추가하는 함수이다.
대면부 Builder에서 View현시속성 설정하기
View의 내용을 정확히 배치하도록 하기 위해서 대변부 Builder는 조종체들을 제공하여 view가 항해띠, 도구띠, 그리고 내용의 위치에 영향을 줄수 있는 다른 객체들을 가지고 있는가를 지정할수 있도록 한다. 표 2-1은 설정가능한 항목들과 보기조종자나 view에서의 영향을 보여준다. 통합된 nib파일에 대해서는 보기조종자의 속성들을 변형하여 설정할수 있다.
표 2-1 보기조종자에서 설정할수 있는 항목들
	설정가능한 항목들
	설명

	상태띠
	상태띠가 현시가능한가를 설정할수 있으며 속성창에서 상태띠속성을 변경하여 어떤 종류의 상태띠를 현시할가는 지정할수 있다. 이 속성은 오직 설계를 위한것이며 제공되기때문에 상태띠와 같이 현시될때 view와 조종체들이 어떻게 현시되는가를 볼수 있다.
상태띠속성은 nib파일에 보관되지 않는다. 상태띠의 실제형태는 실행시에 프로그람적으로 설정되여야 한다.

	항해띠
	속성창에서 Top Bar속성을 변경하여 항해띠를 현시할지 안할지를 선택한다. 이 속성은 설계목적이며 제공되기때문에 상태띠와 마찬가지로 이 항해띠가 현시될때 view와 조종체들이 어떻게 현시되는지 볼수 있다. 대면부 Builder를 리용하여 여러가지 다른 항해띠 형식을 설정할수 있으며 문자입력을 위한 추가적인 공간을 포함할수 있다.
Top Bar속성값은 nib파일에 보관되지 않는다. 항해띠의 실제 형식은 항해조종자를 리용하여 조종된다. 항해띠에 대한 구체적인 정보는 “Customizing the Navigation Bar Appearance”(75페지)를 보라.

	Tab띠
	속성창에서 Bottom Bar속성을 설정하여 Tab띠를 현시할수 있다. 이 속성은 원래부터 설계목적이며 제공되기때문에 tab띠가 현시된때의 보기와 조종체들을 볼수 있다.
실제로 tab띠조종자를 설정한다면 tab띠 항목들은 tab띠 대면부의 tab와 련관된 개별적인 보기조종자에 추가될수도 있다. 구체적인 정보는 “Creating a Tab Bar Interface”(88페지)를 참고하라.

	도구띠 항목들
	항해띠가 제공하는 도구띠를 리용하기 위해서는 속성창의 Bottom Bar속성을 도구띠(Toolbar)로 설정해야 한다. 이 속성은 항해대면부를 만들때 설계목적이다.
항해조종자를 실제로 설정한다면 보기조종자도기띠를 위한 띠 단추항목들을 nib파일에 추가할수 있다.도기띠를 어떻게 설정하는가에 대한 정보는 “Displaying a Navigation Toolbar”(81페지)를 참고하라.

	제목
	통합된 nib파일에서는 Title속성에 적당한 값을 설정하여 보기조종자의 제목을 설정할수 있다. 항해띠와 태브띠 조종자들은 이 속성을 보기조종자를 현시할때의 기정속성으로 리용한다.

	Nib이름
	nib파일에 내장된 보기조종자들에 대해서는 NIB Name속성을 리용하여 보기조종자의 보기를 포함하고 있는 분리된 nib파일의 이름을 설정한다.
구체적인 정보는 “Storing the View in a Detached Nib File”(33페지)를 참고하라.
보기조종자가 실행시에 기억기에 적재될때 이 속성의 값은 보기조종자의 nibName속성의 값을 설정하기 위해 리용된다.

nib파일에서 항해띠와 태브띠의 구성요소는 좀 복잡하며 아래의 항목들에서 취급된다.
· 항해띠를 그 자체로 어떻게 설정하는가에 대해서는 “Creating a Navigation Interface” (66페지) 참고
· 태브띠를 그 자체로 어떻게 설정하는가에 대해서는 “Creating a Tab Bar Interface” (88페지) 참고
· 항해띠와 태브띠의 묶음을 어떻게 설정하는가에 대해서는 “Adding a Navigation Controller to a tab Bar interface”(119페지)참고

보기조종자의 행동과 outlet설정
분리된 nib파일 혹은 통합된 nib파일에 상관없이 보기조종자의 action과 outlet를 설정하는것은 똑같다. 대면부 Builder를 리용하여 대면부의 view와 조종체들을 보기조종자를 표현하는 객체와 련결한다. 통합된 nib파일에서는 직접 보기조종자객체에 련결할수 있다. 그러나 분리된 nib파일에서는 보기조종자객체를 대변하는 File Owner’s placeholder에 련결한다.
목록 2-2는 두개의 개별화된 outlet들(IBOutlet keyword가 선정)과 하나의 action함수(IBAction 돌림형태가 선정)를 정의하는 MyViewController클라스의 정의를 보여준다. Outlet는 nib파일에서 단추와 본문창의 참조를 포함하며 action함수는 단추의 사건에 응답한다.
목록 2-2 개별화된 보기조종자클라스 선언
@interface MyViewController : UIViewController
{
id myButton;
id myTextField;
}
@property (nonatomic) IBOutlet id myButton;
@property (nonatomic) IBOutlet id myTextField;
- (IBAction)myAction:(id)sender;

그림 2-6은 MyViewController클라스의 객체들사이에 창조할수 있는 련결을 보여준다.이 nib파일은 “Configuring Actions and Outlets for Your View Controller”(38페지)에 있는 설명대로 설정되였으며 File Owner’s placeholder의 클라스가 보기조종자 클라스에 설정되고 File Owner’s placeholder 의 보기 outlet가 웃준위 객체에 련결되였다. nib파일은 또한 MyViewController클라스와 그와 련관된 nib파일객체의 행동과 outlet의 련결을 포함한다.
그림 2-6 MyViewController.nib파일내용
[image:]
전에 설정된 MyViewController클라스가 양식적으로 창조되고 표현될때 보기조종자의 하부구조는 nib파일을 자동적으로 적재하여 임의의 outlet나 action을 재설정할다. 하여 보기가 사용자에게 현시된때 보기조종자의 outlet와 action을 리용할수 있게 된다. 실행시 코드와 설계시 자원파일사이 련결할수 있는 기능은 nib파일의 위력한 우점중에 하나다.

보기를 프로그람적으로 창조
보기를 프로그람적으로 창조할것을 원한다면 nib파일을 리용하는 대신 보기조종자의 loadView함수를 리용하여 할수 있다. 프로그람적으로 창조하려 한다면 이 함수를 재정의 해야 한다. 이 함수의 재정의에서는 아래의 기능을 할수 있어야 한다.
1. 화면크기에 딱 맞추어지는 기초 보기 창조
기초보기는 보기조종자와 관련된 보기들의 용기로서 동작한다. 창문의 크기에 맞는 보기를 위해 특별히 frame을 정의하여 자체로 화면크기에 맞게 한다. 그러나 보기조종자도 체계상태띠, 항해띠나 태브띠를 비릇한 여러가지 보기는 현시할수 있도록 frame크기를 조절한다.
generic UIView객체나 다른 보기를 리용하여 화면을 채울수 있다.
2. 추가적인 부분보기를 창조하여 기초보기에 추가한다. 개개의 보기에 대해서 아래와 같이 해야 한다.
a. 보기를 창조하고 초기화한다. 체계보기는 특별히 initWithFrame함수를 리용하여 초기 크기와 위치를 설정한다.
b. addSubview함수를 리용하여 보기를 어미보기에 추가한다.
c. release함수를 리용하여 보기를 해체한다.
3. 기초보기를 보기조종자의 보기속성에 대입한다.
4. 보기를 해체한다.
보기를 창조한후에 해체한다는것이 이상할수 있지만 보기를 보기계층도에 추가하거나 그 참조를 보관한 즉시 꼭 해야할 것들이다. 어떤 객체든 초기보유개수는 창조시에 1이다. 어미보기들이 그 부분보기들을 보관하고 있기 때문에 parent에 추가되면 child를 해체해도 된다. 이와 마찬가지로 기초보기를 저장하는데 리용되였던 view속성도 보유를 리용하여 보기가 해체되는것을 막는다. 그러므로 개별적 보기를 해체하면 그 소유권이 적당한 곳으로 넘어가 객체가 후에 결핍되지 않게 막는다.
목록 2-3은 표본프로젝트 Metronome의 MetronomeViewController클라스의 loadView함수를 보여준다. 이 함수는 개별화된 보기를 창조하며 개별보기를 보기조종자의 보기속성에 설정하여 보기를 보유하는등 일부 기초적인 설정을 진행한다.이 실례에서는 보기조종자의 metronomeView속성은 보기에로의 pointer를 저장하는 추가적인 속성이다. 하지만 이 속성은 대입을 리용하여 가능한 보유문제들을 막는다.
목록 2-3 Metronome응용프로그람에서 보기를 프로그람적으로 창조하기
- (void)loadView {
 self.wantsFullScreenLayout = YES;
 MetronomeView *view = [[MetronomeView alloc]
initWithFrame:[UIScreen mainScreen].applicationFrame];
 view.metronomeViewController = self;
 self.view = view;
 self.metronomeView = view;
 [view release];
}

	[view release];
}
요점: 프로그람적으로 보기들을 창조하기 위하여 loadView메쏘드를 재정의할 때 기초클라스의 함수를 호출하지 말아야 한다. 호출하게 되면 표준보기적재상태를 초기화하게 되며 CPU주기를 랑비하는것으로 된다. loadView메쏘드를 고유하게 실현하자면 이 메쏘드에서 보기조종기(view controller)를위한 어미 보기와 자식 보기를 창조에 필요한 모든 작업을 진행하여야 한다. 구체적인 설명은 "보기관리주기의 리해"(30페지)를 참고할것.

속성들과 사용자정의된 설정메쏘드들을 리용하여 임의의 보기를 유지하려면 언제나 viewDidUnload메쏘드를 실현하여 이 속성들을 nil로 설정하는것을 기억하고 있어야 한다. 특히
보기에 대한 참조를 저장하기 위하여 outlet을 리용할때 그렇게 하여야 하며 이 outlet들은 의미 유지와 함께 속성이나 다른 설정메쏘드를 리용한다. 보기와 관련된 기억기관리에 대하여 보려면 "기억기의 효률적 관리"(41페지)를 참고할것.
보기를 해제한후 마무리하기
기억기에 적재된 후 보기조종기의 보기는 기억기부족상태가 올 때까지 또는 보기조종기가 해체될 때까지 기억기에 남아있게 된다. 기억기부족상태가 오게 되면 기정 UIViewController처리는 보기속성에 보관되여 있는 보기객체가 현제 리용되지 않는다면 그 보기객체를 해제하는것이다. 그렇지만 사용자정의된 보기조종기클라스가 보기계층에 있는 어느한 보기의 outlet이나 지적자를 가지고 있으면 제일 웃준위의 객체가 해체될 때 그 객체를 참조하는 다른객체들도 해체되여야 한다. 그렇게 하지 않으면 그 객체들은 기억기에서 인차 해제되지 않으며 그 후에 그에 대한 지적자를 덧쓰기 하지 않으면 기억기루출이 발생할 가능성도 있게 된다.
다음과 같은 메쏘드들에서 보기조종기는 언제나 보기객체에 대한 참조를 해제 하여야 한다.
● dealloc 메쏘드
● viewDidUnload 메쏘드
만일 선언된 속성을 리용하여 보기에로의 참조를 보관하면 그 속성은 의미유지(retain semantics)를 사용하며 nil값을 설정하는것은 보기를 해체하는데 충분하다. 속성들은 지금까지 그 편리성으로 하여 보기객체들을 관리하는 적합한 방법으로 되여왔다. 속성들을 사용하지 않으려면 해당한 지적자를 nil로 설정하기 전에 명시적으로 유지해온 보기에 해체(release)통보를 보내야 한다. 기억기관리에 대한 정보는 "기억기의 효률적 관리"(41페지)를 참고할것.
기억기의 효률적 관리
보기조종기와 기억기관리라고 하면 2가지 고려해야할 문제가 있게 된다.
· 기억기를 어떻게 효률적으로 할당할것인가?
· 언제 어떻게 기억기를 해제할것인가?
일부 기억기할당하는것은 개발자가 결정할 일이지만 기억기관리과제와 련관이 있는 UIViewController클라스의 몇가지 메쏘드를 리용할수 있다. 표2-2에는 기억기를 할당 및 해제하려는 보기조종기의 부분들을 매 부분들에서 개발자가 무엇을 해야 하는가하는 정보와 함께 라렬하였다.
	과제
	메쏘드
	설명

	보기객체에 필요한 필수적 자료구조 할당
	초기화 메쏘드들
	사용자정의된 초기화 메쏘드(init또는 다른 이름으로 정의됨)는 알려진 적당한 상태로 보기조종기를 설정하여야 한다. 여기에는 무슨 자료구조이든지 필요한것을 할당하여 정확히 동작하도록 하는것이 포함된다.

	보기객체 창조
	loadView
	loadView메쏘드를 재정의 하는것은 보기를 프로그람적으로 창조하려고 할때에만 필요로 한다. 만일 보기객체들을 nib파일에서부터 적재하려 한다면 initWithNibName: bundle: 메쏘드를 리용하여 적합한 nib파일로 보기객체를 초기화하여야 한다.

	보기에 현시될 자료를 위한 기억기 할당 및 적재
	viewDidLoad
	보기객체와 결부된 모든 자료들은 viewDidLoad메쏘드안에서 창조되거나 적재되여야 한다. 이 메쏘드가 호출될 때쯤이면 보기객체는 존재하게 되며 알려진 적당한 상태에 있게 된다.

	보기객체에 대한 참조해제
	viewDidUnload
dealloc
	만일 outlet들이나 클라스의 다른 성원변수들을 리용하여 보기계층구조에 있는 보기객체를 유지하고 있다면 보기가 더이상 필요없게 될때 이 outlet들을 언제나 해체해 주어야 한다. 보기객체를 해체한다음 outlet나 변수가 안전성을 위하여 nil로 설정되여 있는가를 확인하여야 한다. 보기들이 언제 해체되는가에 대한 정보를 찾으려면 “보기관리주기의 리해”(30페지)를 참고할것.

	보기가 현시되지 않을 때 필요없는 자료를 해제
	viewDidUnload
	viewDidUnload를 리용하여 보기에 특정한 임의의 자료를 해제할수 있으며 보기가 기억기에 다시 적재되면 쉽게 다시 창조될수 있다. 만일 자료의 재창조가 시간이 많이 걸린다면 여기서 해당한 자료를 해체하지 않아도 된다. 대신에 이 객체들을 didReceiveMemoryWarning메쏘드에서 해체하는것을 고려해야한다.

	기억기부족통보에 응답
	didReceiveMemoryWarning
	이 메쏘드는 보기와 관련된 불필요한 사용자정의자료구조들을 해체하는데 리용한다. 이 메쏘드를 보기객체에 대한 참조를 해제하는데 리용하지는 않아도 viewDidUnload에서 아직 해제하지 않은 보기관련 자료구조를 해체하는데 리용할수도 있다. (보기객체들 자체는 언제나 viewDidUnload메쏘드에서 해체되여야 한다.)

	보기객체에 필요했던 필수적인 자료구조의 해체
	dealloc
	이 메쏘드를 리용하여 보기객체와 련관된 모든 자료구조를 해체한다. 만일 보기객체가 outlet나 nil이 아닌 다른값을 가진 변수들을 가지고 있다면 여기서 해체해 준다.

보기객체의 대면부방향 관리
iOS장치들의 가속기는 장치의 현재 방향을 결정하는것을 가능하게 한다. UIKit기틀은 이 정보를 리용하여 사용자응용프로그람대면부의 방향이 장치의 방향과 일치하도록 하게 한다. 응용프로그람들은 기정으로 세운방향을 지원하지만 조종기가 다른 방향을 지원하도록 설정할수도 있다.
다른 방향을 지원하도록하기 위해서는 보기와 그것을 관리하는 보기조종기모두에 추가적인 설정을 하여야 한다. 다중대면부방향을 지원하기 위한 가장 단순한 방법은 아래와 같다.
· 보기조종기의 shouldAutorotateToInterfaceOrientation메쏘드를 재정의하고 지원하는 방향들을 선언한다. "지원하는대면부의 방향을 선언"(44페지)을 참고할것.
· 보기객체의 보기계층에서 매 보기의 autoresizing 마스크를 설정한다. "다중방향을 지원하도록 보기설정"(45페지)를 참고할것.
이 두 단계로 많은 응용프로그람에서 충분하지만 보기의 autoresizing행동이 매 방향에 필요한 배치를 제대로 하지 못하는 경우에 추가적인 보기조종기의 메쏘드들을 재정의하고 방향변화가 일어날 때마다 재배치를 진행하도록 할수 있다.UIViewController클라스는 여러가지 통보를 제공하여 방향변화의 서로 다른 단계에 응답하도록 하여 원하는대로 보기를 조정하게 한다. 이 통보들은 "방향변화에 응답" (45페지)에서 구체적으로 서술하였다.

회전과정에 대한 리해
iOS장치들의 방향이 바뀔 때 체계는 UIDeviceOrientationDidChangeNotification통보를 그에 대처해야 하는 임의의 응용프로그람이 처리할수 있도록 한다. 기정적으로는 UIKit기틀이 이 통보를 접수하여 대면부방향을 자동적으로 변경하도록 한다. 이것은 적은 례외를 제외하고는 이 통보를 접수하는 처리를 전혀 하지 않아도 된다는것을 의미한다. 대신에 개발자가 해야할 이리은 보기조종기클라스에서 적합한 메쏘드를 실현하여 방향변화에 응답하게 하는것이다.
iOS응용프로그람에서 창문객체는 현재 방향을 변경시키는것과 관련한 많은 작업을 한다. 그러나 방향변화가 일어나야 하는가 ,만약 그렇다면 추가적인 메쏘드를 호출하여야 하는가를 결정하기 위하여 응용프로그람의 보기객체와 결합하여 작업한다. 다시 말하여 창문객체는 "보기객체의 보기와 대면"(53페지)에서 서술된 방법중의 하나를 리용하여 현시된 제일앞면에 있는 보기객체와 작업하게 된다.
실지 회전과정은 결합된 보기조종기의 실현에 의존하여 2가지경로중 하나를 따라서 진행된다. 가장 공통적인 경로는 한단계회전을 진행하는것이지만 더 좋은 경험을 제공한다면 보기조종기는 두단계회전도 지원할수 있다. 한단계회전과정은 iOS 3.0이상에서 리용할수 있으며 두단계과정보다 효률적이므로 더 선호하게 된다. 어느경로를 택하는가 하는것은 보기객체의 파생클라스와 재정의하는 메쏘드들에 의하여 좌우된다. 한단계과정과 련관된 메쏘드들을 재정의한다면 창문객체는 그 처리를 진행하며 그렇지 않으면 두단계과정을 리용하게 된다.
어느방향처리과정이 리용되였든간에 관계없이 보기객체의 메쏘듣들은 보기객체가 추가적인 과제를 진행할수 있도록 하기 위하여 회전의 여러 단계에서 호출된다. 이 메쏘드들을 리용하여 보기를 현시하거나 숨길수 있으며 위치 변경 및 크기변경 또는 응용프로그람의 다른 부분에 방향변경에 대하여 통보할수 있다. 사용자정의된 메쏘드가 회전조작과정에 호출되기 때문에 시간이 많이 소비되는 조작은 여기서 피해야 한다. 또한 전체보기계층을 새로운 보기모임으로 바꾸는것은 하지 말아야 한다. 새로운 보기조종기를 모달로 대면(presenting modally)하는것과 같은 서로 다른 방향에 고유한 보기를 제공하는 더 좋은 방법이 있다. ("대용 세운대면부 창조" (50페지)에서 서술하였다.)
한단계 및 두단계회전처리에서 진행되는 단계순서들에 대한 구체적인 정보는 "방향변화에 응답"(45페지)에서 참고할것.
지원하는 대면부방향 선언
보기조종기에 의해 관리되는 보기가 기정 세운방향이 아닌 다른 방향을 지원한다면shouldAutorotateToInterfaceOrientation메쏘드를 재정의하고 어느 방향을 지원하는가를 지정해야 한다. 설계시 언제나 보기가 지원하는 방향 선택해야 하며 이 방향으로 어떻게 코드를 실현할것인가를 생각하고 있어야 한다. 실행시 정보에 기초하여 어느 방향을 동적으로 지원하겠는가를 선택하는데는 특정한 방법이 없다. 그렇게 했다고 하여도 모든 가능한 방향을 지원하는데 필요한 코드를 실현해야 할뿐 아니라 그 방향을 지원할것인가 안할것인가를 미리 선택하여야 한다.
목록 2-4는기정세운 방향과 왼쪽눕힌 방향을 지원하는 shouldAutorotateToInterfaceOrientation메쏘드의 전형적인 실현을 보여주었다. 이 메쏘드를 실현하는것은 이렇게 단순하게 하여야 한다.
목록 2-4 shouldAutorotateToInterfaceOrientation: 메쏘드 실현
- (BOOL)shouldAutorotateToInterfaceOrientation:(UIInterfaceOrientation)orientation
{
	if ((orientation == UIInterfaceOrientationPortrait) || (orientation == UIInterfaceOrientationLandscapeLeft))
		return YES;
	return NO;
}
참고: 적어도 하나의 방향을 지원하려면 언제나 Yes를 돌려주어야 한다.
만일 응용프로그람이 왼쪽 및 오른쪽 눕힌방향모두를 지원한다면명시적으로 방향파라메터를 두 눕힌방향에 해당한 상수와 비교하지 않고 간단히 UIInterfaceOrientationIsLandscape마크로를 리용할수 있다. UIKit기틀은 이와 류사하게UIInterfaceOrientationIsPortrait마크로를 정의해놓고 두 세운방향모두를 식별할수 있게 하였다.

다중방향을 지원하도록 보기설정
사용자대면부가 방향을 변경할 때 변경된 보기의 범위는 autorisizing마스크에 따라 자동적으로 변경된다. 모든 보기의 autorisizing마스크 속성은보기의 범위가 그 웃준위보기(superview)에 관하여 어떻게 변경되는가를 서술하는 상수들을 포함하고 있다. 모든 보기는 자기의 고유한 범위를 조정하고 그것의 매 부분보기들이 autoresizing상태에 기초하여 자체로 크기변경하도록 문의한다. 그 결과는 보기의 autoresizing상태를 정확하기 설정하면 보기는 자동적으로 방향변경에 대응할수 있다.
보기의 autoresizing상태가 필요로 되는 정확한 배치를 제공하지 않는다면 개별화된 배치코드를 리용하여 상태를 바꾸거나 보충할수 있다. UIViewController클라스는 방향변경이전에, 진행되는 동안에 그리고 변경된 후에 호출되는 여러 메쏘드들을 정의하고 있다. 이 메쏘드들을 리용하여 요구에 맞게 보기의 배치상태를 변경할수 있다.
회전처리과정에 호출되는 메쏘드들에 대한 구체적인 정보는 "방향변경에 응답"(45페지)를 참고할것. 보기의 autorisizing속성과 이 속성이 보기에 어떻게 영향을 주는가에 대한 구체적인 정보는 View Programming Guide for iOS를S참고할것.

방향변경에 응답
장치의 방향이 변경되면 보기조종기는 보기의 방향을 알맞게 변경하는것으로 응답할수 있다. 만일 새로운 방향이 지원된다면 보기조종체는 통보를 생성하여 코드를 실행하도록 하여 응답하게 한다.회전통보는 한단계나 두단계처리에서 통보될수 있다. 방향변화에 응답하려고 하는 리유는 보기계층구조의 조정을 위해서이다. 실례로 이 통보들을 리용하여 다음과같은 형태의 변경을 가져올수 있다.
· 특정한 방향에 관한 보기를 현시 및 숨긴다.
· 새로운 방향에 기초하여 보기의 위치나 크기를 변경한다.
· 방향변경에 반응하기 위하여 응용프로그람의 다른 부분을 갱신한다.
가능할 때마다 UIKit기틀은 한단계회전처리를 리용하여 보기를 회전한다. 그러나 그것이 실지로 한단계처리나 두단계처리를 리용하는가 하는것은 개발자에게 달려있다. 두단계에만 리용되는 메쏘드가 있고 한단계에서만 리용되는 메쏘드가 있다. 두단계처리에서 리용되는 메쏘드들만 재정의하면 두단계처리가 리용되는것이다. 다음절은 매 처리과정과 관련한 메쏘드들에 대하여 서술한다. 이 메쏘드들(한단계 혹은 두단계에서 호출하는가를 포함하여)에 대한 정보는 UIViewerController클라스 참고서에서 찾아볼수 있다.

한단계에서 방향변경에 응답
iOS 3.0이후에서부터는 방향변화가 일어나기 직전 혹은 직후에 한단계회전메쏘드들을 리용할수 있다. 이 처리과정에 다음과 같은 사건들이 순차적으로 일어난다.
1. 창문은 장치에서 방향변경이 일어났다는것을 검출한다.
2. 창문은 적합한 보기조종기를 찾고shouldAutorotateToInterfaceOrientation:메쏘드를 호출하여 새로운 방향을 지원하는가를 결정한다.
웃준위 보기조종기(container view controller)는 이 메쏘드를 차단하고 자기의 고유한 탐색으로 방향변경이 일어나야 하는가를 결정한다. 실례로 타브띠 조종체는 처리된 모든 보기조종기들이 새 로운 방향을 지원할 때만 방향조종을 허용한다.
3. 만일 새로운 방향을 지원한다면 창문은 보기객체의 willRotateToInterfaceOrientation:duration: 메쏘드를 호출한다.
웃준위보기조종기는 이 메쎄지를 현재 현시된 개별화된 보기조종기에 보낸다. 개별화된 보기조종기에서 이 메쏘드를 재정의하여 대변부가 회전하기 전에 보기를 숨기거나 보기의 배치상태를 변경할수 있다.
4. 창문은 보기조종기의 보기의 범위를 조절한다.
이것은 보기계층구조에 있는 매 보기가 autorisizing마스크에 따라 크기가 변경되도록 한다.
5. 창문은 보기조종기의 didRotateFromInterfaceOrientation:메쏘드를 호출한다.
웃준위보기조종기들은 이 메쎄지들을 현재 현시된 개별화된 보기조종기들에 보낸다. 이것은 회전처리가 끝났다는것을 나타낸다. 이메쏘드를 리용하여 보기를 현시하거나 배치를 바꾸거나 응용프로그람에 다른 변경을 가할수 있다.

그림 2-7은 처리단계를 직관적으로 보여주었다. 또한 대면부가 처리의 여러 단계를 어떻게 주시하는가를 보여준다.

그림 2-7 한단계 대면부회전처리

두단계에서 방향변경에 응답
모든 iOS판본에서 두단계통보를 리용하여 대면부방향변화에 응답할수 있다. 두단계처리과정에서 두개의 개별적인 회전이 발생한다. 첫단계에서 대면부는 목적방향의 중도까지만 회전한다. 두번째 단계에서 회전은 이 중간점에서 목적방향에로 회전한다. 응용프로그람은 그 처리과정에 회전하기 전, 회전하는동안 그리구 회전후에 응답할수 있도록 하는 통보를 받는다.
두단계회전에서 다음과 같은 순서로 사건이 발생한다.
1. 창문은 장치방향이 변경되였다는것을 검출한다.
2. 창문은 적합한 보기조종기를 찾고shouldAutorotateToInterfaceOrientation:메쏘드를 호출하여 새로운 방향을 지원하는가를 결정한다.
웃준위보기조종기(Container View controller)는 이 메쏘드를 차단하고 자기의 고유한 탐색으로 방향에서 변경이 일어나야 하는가를 결정한다. 실례로 타브띠 조종체는 처리된 모든 보기조종기들이 새 로운 방향을 지원할 때만 방향조종을 허용한다.
3. 만일 새로운 방향을 지원한다면 창문은 보기객체의 willRotateToInterfaceOrientation:duration: 메쏘드를 호출한다.
웃준위보기조종기는 이 메쎄지를 현재 현시된 개별화된 보기조종기에 보낸다. 개별화된 보기조종기에서 이 메쏘드를 재정의하여 대변부가 회전하기 전에 보기를 숨기거나 보기의 배치상태를 변경할수 있다.
4. 창문은 보기조종기의 willAnimateFirstHalfOfRotationToInterfaceOrientation:duration: 메쏘드를 호출한다. 웃준위보기조종기는 이 메쎄지를 현재 현시된 개별화된 보기조종기에 전송한다. 이 메쏘드를 리용하여 대면부가 회전하기 전에 보기를 숨기거나 보기의 배치를 변경할수 있다.
5. 창문은 회전의 절반만을 진행한다. 이렇게 되면 보기계층구조에서 매 보기의 범위가 autoresizing상태에 따라 조절되여야 한다. 거의 모든 회전이 세운 방식에서 눕힌방식으로 이동을 동반하지만(따라서 45도 회전하면 중도위치에 이른다) 왼쪽 세운방식에서 오른쪽 세운방식으로 회전할수도 있다. 이런 경우에 중도위치에 이르려면 90도 회전하여야 한다.
6. 창문은 보기조종기의 didAnimateFirstHalfOfRotationToInterfaceOrientation:메쏘드를 호출한다. 웃준위보기조종기는 이 메쎄지를 현재 현시된 개별화된 보기에 전송한다.
7. 창문은 보기조종기의 willAnimateSecondHalfOfRotationFromInterfaceOrientation:duration: 메쏘드를 호출한다. 웃준위보기조종기는 이 메쎄지를 현재 현시된 개별화된 보기에 전송한다.
8. 창문은 나머지 반회전을 진행한다. 이 회전이 끝난다음에 모든 보기의 autoresizing상태가 적용되며 보기들은 "최종"(final)위치에 놓이게 된다.
9. 창문은 보기조종기의 didRotateFromInterfaceOrientation: 메쏘드를 호출한다.
웃준위보기조종기는 이 메쎄지를 현재 현시된 개별화된 보기에 전송한다. 이 메쏘드를 리용하여 회전이 끝난후 보기를 현시하거나 위치, 크기 및 그밖의 다른 변경을 가하할수 있다.

그림 2-8은 우의 과정을 직관적으로 보여주고 있다. 매 단계와 함께 보기가 사용자들에게 어떻게 나타나야 하는가를 보여준다.

그림2-8 두단계대면부회전처리
대용눕힌대면부 창조
장치가 눕힌상태인가 세운상태인가에 따라 같은 자료를 서로 다르게 현시하려 하는경우 이를 위한 방법은 두개의 서로 다른 보기조종기를 리용하는것이다. 한 보기조종기는 초기방향(기정적으로는 세운방향)에서 자료현시를 관리하고 다른조종기는 대용방향에서 자료의 현시를 관리하게 된다. 두개의 보기조종기를 리용하는것은 매번 방향이 변경될 때마다 보기계층구조에 많은 변경을 가져오는것보다 단순하다. 이것은 매 보기조종기가 한 방항에 대한 자료현시에만 초점을 가지도록 하고 그에 따라 처리를 진행하도록 한다. 또한 현재 방향을 검사하는 보기조종기의 코드를 널어 놓을 필요가 없어지게 된다.
대용눕힌대면부를 지원하기 위해서는 다음과 같이 하여야 한다.
●두개의 보기조종기객체를 실현한다.
 ●하나는 세운방향대면부만을 현시하여야 한다.
● 다른 하나는 눕힌방항대면부만을 현시하여야 한다.
● UIDeviceOrientationDidChangeNotification 통보를 등록한다. 처리메쏘드에서 대용보기조종기를 현재 장치의 방향에 따라 현시하거나 무시한다.
보기조종기는 보통 방향변경을 내적으로 관리하기 때문에 매 보기조종기에 대해서 한 방향에서만 현시하도록 하여야 한다. 다음 초기보기장치의 실현에서 장치의 방향변화를 검출하고 적합한 변화가 오게 되면 대용보기조종기를 현시한다. 방향의 초기의 방향으로 돌아오게 되면 초기보기조종기는 대용보기조종기의 현시를 무시한다.
목록2-5는 세운방향을 지원하는 초기보기조종기에서 실현해야 하는 중요한 메쏘드를 보여주었다. 초기화의 부분으로서 이 조종기는 방향변경통보를 공유된 UIDevice객체로부터 받는다. 이 통보가 오면orientationChanged:메쏘드는 현제 방향에 따라 눕힌보기조종기를 현시하거나 무시한다.
목록 2-5 눕힌보기조종기 현시
@implementation PortraitViewController
- (id)init
{
	self = [super initWithNibName:@"PortraitView" bundle:nil];
	if (self)
	{
		isShowingLandscapeView = NO;
		self.landscapeViewController = [[[LandscapeViewController alloc]
						initWithNibName:@"LandscapeView" bundle:nil]autorelease];
		[[UIDevice currentDevice] beginGeneratingDeviceOrientationNotifications];
		 [[NSNotificationCenter defaultCenter] addObserver:self
						selector:@selector(orientationChanged:)
						name:UIDeviceOrientationDidChangeNotification
						object:nil];
	}
	return self;
}
- (void)orientationChanged:(NSNotification *)notification
{
UIDeviceOrientation deviceOrientation = [UIDevice currentDevice].orientation;
if (UIDeviceOrientationIsLandscape(deviceOrientation) &&
!isShowingLandscapeView)
{
[self presentModalViewController:self.landscapeViewController
animated:YES];
isShowingLandscapeView = YES;
}
else if (UIDeviceOrientationIsPortrait(deviceOrientation) &&
isShowingLandscapeView)
{
[self dismissModalViewControllerAnimated:YES];
isShowingLandscapeView = NO;
}
}
회전코드를 실현하는데 필요한 몇가지
복잡한 view에 의존할때 회전을 지원하기위해 많은 코드를 쓰거나 전혀 쓰지말아야 할수 있다. 무엇이 필요한지 찾고있을때 코드작성 안내서로 다음의 몇가지를 리용할수 있다.
· 회전하는 잠시동안 사건전달 정지. view에 대한 사건전달정지는 배치변화가 진행중인동안 필요없는 코드의 실행을 막는다.
· 보이는 지도령역 보관. 만일 프로그람에 지도보기가 포함되여 있으면 회전시작에 앞서 보이는 지도 령역값을 보관하시오. 회전이 끝나면 이전과 정확히 똑같은 령역이 현시되도록 하기 위해 필요에 따라 보관된 값을 사용하시오.
· 복잡한 view층에 대해 snapshot그림으로 view 교체하기. 다량의 동영상이 실행문제를 일으키는 경우 일시적으로 그런 view들을 view대신의 그림들을 표함하는 그림view로 교체하시오.
· 회전후 보이는 표의 내용들을 재적재하기. 회전이 끝날때 재적재동작을 시키는것은 보이는 새로운 표의 렬이 정당히 채워지게 한다.
· 프로그람의 상태정보를 갱신시키기 위해 회전통보 리용. 프로그람이 본문을 어떻게 현시하는가를 결정하는데 current orientation을 사용하는경우 변화들을 알리고 필요한 조절을하기 위해 뷰조종체 의 회전메쏘드(아니면 대응하는 장치형통보)들을 리용하시오.

실행시 사용자ViewController 객체 창조하기

뷰조종체 객체를 창조하는데는 2가지 방법이 있다. 프로그람적으로 아니면 nib파일을 사용하는 것이다. 사용자 대면부 구조에 따라 기술을 사용해야 한다. Tab bar controller 나 navigation controller를 포함하지 않는 복잡한 대면부에 대해서는 기본 nib파일에 적어도 여러개 사용자 뷰조종체를 포함하며 그외는 프로그람적으로 창조한다. 대부분 다른 상황에서는 뷰조종체객체들을 프로그람적으로 필요할때만 창조해야 한다.
뷰조종체를 프로그람적으로 창조하기 위해서는 다음과 유사한 코드를 사용해야 한다.
MyViewController* vc = [[MyViewController alloc]
initWithNibName:@"MyViewController"
bundle:nil];

실례에서 가정한것처럼 뷰조종체는 어떤 특정한 초기화를 진행하지 않으며 그렇지않고 하는 경우에는 initWithNibName:bundle 메쏘드 재정의 하는 방법으로 한다. 상용자 뷰조종체 설계할때 쓰는 공동접근이지만 하나 또는 여러개의 사용자 초기와메쏘드를 정의하기 위한것이다. 그렇게 함으로서 뷰조종체 초기화의 많은 불변모양들중 일부를 숨길수 있게(nib 파일과 bundle이름을 정하는것으로) 하며뷰조종체 초기화를 위해 쓰는 자료에 대신 초점을 맞춘다. 실례로 객체 배렬을 가지는 사용자초기화메쏘드는 다음과 같을것이다.
- (id)initWithData:(NSArray*)data {
if ((self = [super initWithNibName:@"MyViewController" bundle:nil])) {
// Initialize the 뷰조종체 with the starting data
}
return self;
}
이와 같은 초기화메쏘드사용에서 즉시리용할 준비가 될수 있도록 뷰조종체 를 창조하고 초기화한다. 그 다음 뷰조종체를 현시하거나 navigation대면부에 추가할수 있다. 실례로 뷰조종체를 양식으로 현시하려면 현재 뷰조종체에 다음과 같은 정의를 해야 한다.
- (void)presentModalViewControllerWithData:(NSArray*)data {
MyViewController* vc = [[MyViewController alloc] initWithData:data];
[self presentModalViewController:vc animated:YES];
}
프로그람적으로 뷰조종체를 창조할때 화면리용전에 뷰조종체 창구조를 적절히 설정하는것은 프로그람 작성자의 책임이다. nib파일로부터 화면을 적재하는 프로그람적으로 창조된 뷰조종체 는 그 화면 크기나 위치를 바꾸려 하지 않는다. 만일 뷰조종체가 양식방식으로 현시되거나 container 뷰조종체와 함께 리용되는 경우 그 조상이나 container 뷰조종체는 자주 화면을 조절한다. 그러나 당신이 자체로 view를 창문로 추가하는곳인 경우들에는 존재하는 화면창을 리용한다. 만을 당신 프로그람이 상태띠를 가지면 화면창조절 실패는 상태띠아래 화면의 배치를 헝클수 있다.
nib파일로부터 뷰조종체창조과저은 “화면보관과 같은 nib 파일에서 뷰조종체”(35페지) 에서 더 많은 내용이 서슬되여 있다. 실행시 뷰조종체창의 현시방법에 대해서는 “뷰조종체 차의 재현시”(53페지)를 보시오.

뷰조종체와 련관된 화면현시하기 위한 여러 선택들이 있다.
· addSubview: 메쏘드를 리용하여 창문에 추가하는것으로서 직접 현시한다..
· 다음과 같은 기술을 리용하요 간접적으로 현시한다..
· presentModalViewController:animated: 메쏘드를 리용하여 자체의 뷰조종체 양식으로 현시한다..
· Navigation controller 객체의 navigation탄창으로 자체의뷰조종체 넣는다.
· 태브띠 사용자대면부안에서 자체의 뷰조종체를 태브의 root 뷰조종체 로 만든다.
· iPad에서 popover를 리용하여 뷰조종체를 현시한다.

목록 2-6은 프로그람의 기본창에서화면을 직접 현시하는 방법의 실례를 보여준다. 이 실례에서 부조종체변수는 기본nib파일로부터 적재된 뷰조종체의 지적자를 보관하는 출구값이다. 유사하게 window배렬은 프로그람창 지적자를 보관한다. (화면에 의존한 응용프로그람프로젝트견본을 사용할때 이 정확한 코드는 프로그람 대리자에 창조된다.) 창문에 view추가하는것으로서 view를 적재하며 뒤이어창문가 보일때 현시되도록 한다.
(void)applicationDidFinishLaunching:(UIApplication *)application {
// At this point, the main nib file is loaded.
// It is a good idea to set the view's frame before adding it to a window.
[viewController.view setFrame:[[UIScreen mainScreen] applicationFrame]];
[window addSubview:viewController.view];
[window makeKeyAndVisible];
}

중요점: 만일 addSubview:메쏘드를 리용하여 view를 창문에 추가하려고 하는 경우 nib파일로부터 적재후 view구조를 명백히 정하는 것이 유리하다. nib파일이 아주 알맞춤한 크기의 기본view를 보관한다 해도 틀을 명백히 설정하는것이 화면의 크기와 위치가 정확히 창문안에 정확히 놓인다는것을 보증한다. 만일 화면을 양식으로 현시하려고 하거나 container 뷰조종체와 련관되여 사용하려는 경우 틀을 명백히 정할 필요가 없다. 어쨋든 뷰조종체객체를 프로그람적으로 창조하는경우 사용하기전에 화면의 틀을 항상 정해야 한다.

이것은 뷰조종체창을 현시하는데 제안된 기술을 당신만 사용하는것이 좋다. 화면을 정확히 현시하고 관리하기 위해서 체계는 직접적으로나 간접적으로 현시하는 매 화면에 기록을 만든다. 그리고 후에 당신 응용프로그람에 괄련되 뷰조종체와 련과된 사건을 알리는데 이 정보를 쓴다. 실례로 장치형이 바뀔때 frontmost 뷰조종체를 식별하고 이것의 변화를 알려주기 위해 이 정보를 리용한다. 만일 다른 방법(아마 어떤 다른 화면에 작은화면으로 추가하는것) 으로 뷰조종체창을 당신의 층으로 합치는 경우 체계는 당신이 자체로 괄리하기를 원한다고 생각하고 관련된 뷰조종체객체에 통지문을 보내지 않는다.
당신의 응용프로그람 초기화설치 대면부와 달리 대부분 다른 화면들은 뷰조종체객체를 통하여 간접적으로 현시된다. 간접적 화면 현시방법에 대한 더 많은 정보는 다음의 부분들을 참조하시오.
· 양식으로 현시하는 방법에 대해서는 “뷰조종체양식으로 현시하기”(114페지)를 보시오.
· navigation대면부에서 화면현시방법에 대한 정보는 “Navigation탄창 변경” (73페지)에서 찾으시오
· 태브에서 화면현시에 대한 정보는 “태브띠대면부 창조하기”(88페지) 에서 찾으시오.
· Popover를 리용한 화면현시에 대한 정보는 “Popover창조와 현시”(101페지) 에서 찾으시오.

표시장치와 련관된 통지에 응답하기

뷰조종체창 변화가 보일때 변화의 내부 클라스를 통지하기 위하여 미리 적제되 있던 메쏘드를 호출한다. 당신은 보이는 변화에 정확히 응답하기 위해 이 미리 적제되 있던 메쏘드들을 리용할수 있다. 실례로 곧 현시되려는 화면의 현시방식이 맞도록 하기 위해 색이나 상태띠내용을 바꾸는데 이 통보문들을 리용할수 있다. 화면이 현시되려고 하는가 아니면 화면에서 없어지는가에 따라 다른 메쏘드를 호출한다.
그림 2-9는 뷰조종체 창이 창문에 추가될때 발생하는 사건의 기본순서를 보여준다. (만일 화면이 이미 창문에 있지만 다른 화면에 의해 가려졌을때 장애물이 없어지고 화면이 다시 한번 보여지면 똑같은 순서의 사건이 발생한다.) viewWillAppear:와 viewDidAppear: 메쏘드가 화면출연과 련관된 추가동작을 수행하기 위한 기회를 내부클라스에 준다.

그림2-9 화면출연에 응답하기
[image:]

그림2-10은 창문에서 화면이 지워졌을때 발생하는 사건의 기본순서를 보여준다. (같은 순서의 사건들은 현재존재하는 화면우에 새화면이 현시되는것과 같이 다른 화면에 위해 와전히 가려지게 될때 발생한다.) 만을 뷰조종체가 화면이 지워지거나 가려지려 한다는것을 발견하면 관련이 있는 과제를 수행할 기회를 subclass에 주기 위해 viewWillDisappear: 와 viewDidDisappear: 메쏘드를 호출한다.

그림 2-10 화면 사라짐에 응답하기
[image:]

사용자화면을 위해 전화면배치 취하기

만일 당신 응용프로그람이 상태띠를 현시하면 UIViewController 클라스는 화면이 상태띠밑으로 삐져 나오지 않도록 화면을 자동적으로 줄어 들게 한다. 결국 상태띠가 불투명한 경우 밑에 있거나 사이에 놓이는 본문을 볼수 없다. 만일 당신 응용프로그람이 발투명한 상태띠를 현시하는 경우 당신 화면이 상태띠 밑으로 빠져나와 겹칠수 있도록 하게 하기 위해 뷰조종체 의 wantsFullScreenLayout 속성값을 YES로 설정할수 있다.
상태띠 밑으로 삐져 나오게 하는것은 내용을 현시하는데 가능한 최대한 많은 공간이 필요한 경우에 유용하다. 상태띠 아래서 내용을 현시하는 경우에 사용자가 상태띠아래서부터 스크롤할수 있도록 스크롤안에 내용을 무조건 현시해야 한다. 내용을 스크롤할수 있게 하는 것은 상태띠뒤에 위치해 있거나 다른 반투명인(반투명 navigation띠와 도구띠) 내용들을 처리할수 없기때문에 중요하다. Navigation띠는 높이를 보요주기 위해 스크롤창에 내용삽입(뷰조종체의 루트창이라고 가정)을 자동적으로 추가한다. 그렇지 않으면 당신의 스크롤창의 contentInset속성을 수동적으로 수정해야 한다.
Navigation조종체와 련결되여 사용되는 뷰조종체의 전화면배치도입에 대해 더 많은 정보가 필요하면 “Navigation창에 전화면도입하기”(72페지)를 보시오.

화면에 대한 편집모드 가능하게 하기

만일 내용현시와 편집에 같은 뷰조종체를 사용하려면 setEditing:animated:메쏘드를 재정의 하고 현시와 편집모드사이의 뷰조종체창을 전환하는데 사용할수 있다. 호출됬을때 이 당신이 작성한 메쏘드는 특정한 모드에 맞추기 위해 뷰조종체창을 추가,숨기기,그리고 조절기능을 수행해야 한다. 실례로 당신이 전달하기 위해 현재 편집가능한 창의 내용과 표면을 바꾸고 싶을수 있다. 만일 당신뷰조종체가 표를 관리하는 경우 당신은 표를 적당한 모드로 옮기기위해 표의 setEditing:animated:메쏘드를 호출할수 있다.

참고: 현시와 편집모드사이에서 앞뒤로 전환할때 대체로 전체화면순서를 바꾸지 않는다. 사실 존재하는 화면에 작은 변화를 줄수있게 하는것이 setEditing:animated: 메쏘드의 총적목적이다. 만일 새로운 편집창이 현시되는것이 더 좋으면 양식으로 새로운뷰조종체를 현시하거나 새로운 화면들을 현시하기 위해 navigation controller를 사용해야 한다.

그림2-11은 적당한 편집을 지원하는 연락처응용프로그람의 화면을 보요준다. 오른쪽웃쪽 구선에 있는 Edit단추를 누르면 뷰조종체에게 편집을 위해 갱신하도록 하며 Done단추를 누르면 사용자가 현시모드로 돌아가게 한다. 추가로 표를 수정하기 위해서 화면은 이름을 현시하는 화면과 그림내용을 바꾼다. 누르면 다른 동작을 수행하기 대신에 내용을 편집할수 있도록 분류된 화면과 부분들을 형성한다.

그림 2-11 화면의 현시와 편집모드
[image:]
	 	 현시모드 					 편집모드

당신이 가지고있는 Editing:animaged: 메쏘드 실행은 대체로 곧바로다. 당신이 해야 할것들은 어느 모드에 뷰조종체가 들어가는가와 그에 따라 화면내용을 조절하는지를 검열하는 것이다.

[image:]
편집가능한 화면이 있는 공통인 곳은 navigation대면부 안이다. 당신의 navigation대면부를 실행할때 편집가능한 뷰조종체가 보이면 navigation띠에 특수한Edit단추를 추가할수 있다. (당신의 뷰조종체의 editButtonItem메쏘드를 호출하는것으로서 단추를 얻을수 있다.) 눌었으면 이 단추는 자동적으로 Edit와Done단추 사이로 전환하며 적절한 값으로 setEditing:animated:메쏘드를 호출한다. 당신은 또한 모드사이 전환을 위해 당신코드(아니면 뷰조종체의 editing속성값을 변경)에서 이 메쏘드를 호출할수 있다.

navigation띠에 Edit단추 추가에 대한 정보는 “Edit와 Done단추사용”(81페지)에서 볼수있다. 표편집창 지원방법에 대한 정보는 iOS를 위한 표창프로그람지도서를 볼수 있다.

사건처리

뷰조종체는UIResponder 클라스의 자식클라스이며 따라서 모든 사건을 처리할 수 있다. 보통 화면이 주어진 사건에 대한 응답이 없으면 그 사건은 superview에로 넘어간다. 그러나 화면이 뷰조종체에 의해 관리된다면 처음으로 사건은 뷰조종체객체로 넘겨진다. 이것은 뷰조종체에게 화면에 의해 처리되지 않은 사건들을 처리할 기회를 준다. 만일 뷰조종체가 사건을 처리하지 않으면 보통과 같이 사건들은 화면의 superview에로 넘어간다.

그림 2-12는 화면안에서 사건순서 흐름을 보여준다. 화면크기의 화면객체안에 삽입되여 있는 사용자화상을 가지고 있다고 있다면 당신의 뷰조종체에 의해 관리되는 회전안에 있다. 사용자화면틀 안에서 일어나는 사건은 처리를 위해 그 화면으로 이동된다. 만일 당신 뷰가 사건을 처리하지 않으면 조상뷰로 통과된다. 일반적인뷰는 사건들을 처리하지 않기 때문에 자기 뷰조종체에 먼저 사건들을 통과한다. 만일 뷰조종체가 사건을 처리하지 않으면 사건은 일반적인 UIView객체의 superview에로, 이 경우에는 창문객체로 멀리 통과된다.

그림 2-12 뷰조종체를 위한 응답자사슬
[image:]

참고 : 뷰조종체와 뷰 사이의 메시지 전달의 관계는 뷰조종체에 의해 비공개적으로 관리되고 있으며 당신 응용프로그람에 의해서 프로그람적으로 수정될수 없다.

당신이 뷰조종체에서touch사건을특별히처리하고 싶지 않다고 해도 동작에 관한 사건들을 처리하는데 이것을 리용할수 있다. 또한 첫 응답자의 설정과 변화를 조절는데 사용할수 있다. iOS응용프로그람에서 어떻게 처리되고 분산되는지에 대한 정보는 iOS를 위한 사건처리지도서 를 참고하시오

련관된 뷰조종체객체 접근하기

뷰조종체의 기본임무가 뷰순서를 제공하고 관리하는것이라고 하더라도 때때로 더 세련된 화면을 현시하기 위해 다른 뷰조종체와 공동으로 동작하기도 한다. 실례로 navigation controller는 뒤로단추와 현재 뷰조종체 에로 정보를 제공하는 항행띠창을 관리한다. 명백히 제시된 내용에 한에서는 navigation controller가 그 내용을 제공하기 위해 사용자뷰조종체에 의존한다. 태브띠조종체도 비슷하게 태브에관한 정보를 제공하기 위해 사용자뷰조종체에 기대한다.

사용자뷰조종체는 높은 수준의 뷰조종체가 요구하는 객체를 제공할 의무가 있다. 표2-3능 뷰조종체가 제공하기 위해 준비해야할 객체류형들과 제공이 필요한 상황들이 렬거대여 있다. 이 속성들에 사용자객체를 명시하지 않으면 뷰조종체가 적당한 기정항목을 제공한다.
Table 2-3 전문 view조종체로 관리되는 객체지원
	객체
	속성
	설명

	내비게이션 도구 아이템
	toolbarItems
	전문적인 toolbar를 지원하는 내비게이션 조종체와 결합되어 사용된다.이 속성을 리용하여 toolbar에 표시될 아이템을 결정할수 있다.
사용자가 한 화면에서 다른화면으로 절환할때 새 view조종체와 관련되 있는 toolbar item은 해당위치에 표시된다.기정은 아무런 toolbar아이템을 표시하지 않는다.ios3.0과 그 이후 버젼에서 사용가능하다.
더 구체적인 정보는“Displaying a Navigation Toolbar” 보면 알수 있다.

	내비게이션 띠
	navigationItem
	내비게이션 조종체와 결합되어 사용된다.
내비게이션 객체는 view조종체가 현시될때 내비게이션바에 객체를 현시시켜준다.이 속성은 전문 타이틀이나 추가적인 조종을 view에 추가할때 쓸수 있다.
기정내비게이션 아이템은 view조종체의 타이틀을 내비게이션 바의 타이틀로 사용하며 아무런 전문적인 button들을 지원하지않는다.내비게이션 조종체는 back단추를 자동적으로 추가한다.

	Tab Bar Item
	tabBarItem
	Tab bar조종체와 결합되어 사용된다.tab bar item은 image와 text를 view조종체와 관련되 있는 tab에 현시시켜준다.
기정tab bar item은 view조종체의 타이틀을 포함하고 있으며 아무런 image도 포함하고 있지 않는다.

내비게이션 조종체
내비게이션 조종체는 application에서 구조화된 자료의 현시를 관리할때 쓰인다.
내비게이션조종체는 그에 의하여 직접 분할되고 또 제공한 전문 view조종체를 리용하여 분할관리되는 내장 view구조(내비게이션 대면부)를 관리한다.
개개의 전문 view조종체는 독특한 view구조를 관리하지만 내비게이션 조종체는 서로다른 view구조 사이에서 coordinate를 진행한다.
게다가 내비게이션 대면부는 사용자자료는 대부분 포함하며 내비게이션 조종체와 직접적으로 반응하는 코드가 자리잡은곳으로 배치한다.
또한 새로운 view를 현시할때 내비게이션 구조에서 사용자의 구역을 표시하는 내용을 포함하고 있는 화면웃쪽에 자리잡은 내비게이션바를 구성해야 한다.
내비게이션 조종체 에 의해 관리되는 toolbar아이템들을 보장해야 한다.
이 장에서는 application에서 어떻게 navigation controller를 구성하고 리용하는가에 대하여 보여주고 있다.
내비게이션 대면부 해부
전문 view조종체와 naviation조종체의 현시를 관리하는데서 가장 기초적인 일은 그자체의 전문적인 현시를 관리하는것이다.
특별하게 그것은 back button과 함께 자기가 만든 custom button들을 포함하고 있는 navigation bar를 현시한다.
Ios3.0과 그 이후 버젼에서는 내비게이션 조종체가 내비게이션 toolbar를 현시하고 custom button들을 생성할수 있다.toolbar의 현시는 옵션이다.
Figure3-1는 내비게이션 대면부의 주요 구조를 보여주고 있다.
이 figure에서의 내비게이션 view는 내비게이션 조종체의 view속성에 보관되있는 view이다.
이 view는 접수받아 window에 내장시키는 것이며 혹은 다른 view조종체를 리용하여 현시한다.
대면부의 나머지 다른 view들은 본질상 내비게이션 조종체에 의해 관리되는 불투명 view 구조 이다.
[image:]
게다가 내비게이션 바와 내비게이션 툴바는 customize할수 있는 view들이며 또한 내비게이션 구조를 통하여 직접적으로 modify하지 말아야 한다.
이렇한 view들을 customize할수 있는 방법은 오직UINavigationController와UIViewController같은 특정대면부를 통한 방법뿐이다.

내비게이션 대면부 객체
내비게이션조종체는 내비게이션 대면부를 구성하기 위해 여러개의 객체들을 사용한다.
사용자는 이중 일부 객체를 지원해야 하지만 일부는 내비게이션 조종체에 의해 자체로 창조된다.특별하게 사용자는 자신이 현시하려는 내용으로 view조종체를 구성할수 있다.
어쨋든 내비게이션 조종체는 내비게이션 대면부로 쓰이며 이렇한 view들을 관리하는데 쓰이는 추가적인 view들(내비게이션 바 와 툴바)을 생성한다.
Figure3-2는 내비게이션 조종체와 이렇한 객체들사이 관계를 보여주고 있다.
[image:]
이렇한것들의 일부 기능을 변경시키는것을 제외하고는 내비게이션 조종체와 관련된 내비게이션 바와 툴바들을 변경시키지 말아야 한다.
내비게이션조종체는 자체로 구성과 현시를 진행한다.
또한 내비게이션 조종체객체는 자체로 UINavigationBar객체의 기능을 수행하며 그렇한 관계를 변경시키려는 다른객체들을 막아준다.
객체들중에서 변경해도 괜찮은것은 내비게이션 탄창에 있는 위임객체와 다른 view 조종체들이다.
내비게이션 탄창은 내비게이션 조종체에 의해 관리되는 전문 view조종객체들의last-in, first-out조합형식이다.
탄창에 가장 먼저 추가된 객체는 로 되며 절대로 삭제되지 않는다.
추가적인 아이템들은UINavigationController클라스의 메소드들을 통하여 탄창에 추가할수 있다.
Figure3-3은 내비게이션조종체와 탄창에 있는 객체들사이 호상관계를 보여주고 있다.
중요한점은topViewController와visibleViewController속성에 있는 객체들이 같은것이 되지말아야 한다는것이다.
만약 탄창에서 가장많이 사용되는 객체를 통하여 view조종체를 모달방식으로 현시하려한다면topViewController속성값은 변하지 않지만visibleViewController속성값은 변하게 된다.
특별히 속성값은 현시된 view조종체에 반응차원에서 변화된다.
[image:]

기본해야 할것은 사용자의 사건에 응답하기 위한 새로운 view조종객체를 탄창에 추가하는것이다.
탄창에 추가하는 개개의 view조종체들은 application data의 일부를 현시하는 역할을 한다.
보통 사용자가 화면에서 한 아이템을 선택하면 새로운 view조종체를 창조하고 선택된 item값을 대응시키고 그 조종객체를 탄창에 추가한다.
그렇게 하므로서 사용자가 선택한 아이템이 현시되게 한다.
실례로 사용자가 사진앨범을 선택하면 photo app은 앨범의 사진을 현시하기 위한 view조종체를 탄창에 추가한다.
대부분경우에는 탄창으로 부터 view조종체를 프로그램적으로 뽑아내지 말아야 한다.
대신 내비게이션 조종체는 back button을 내비게이션 bar에 추가하여 가장최근의 view를 자동적으로 재생할수 있게 한다.
내비게이션 대면부 창조
내비게이션 대면부는 현시하려는 정보가 구조적으로 조합되었을때 사용한다.
보통 내비게이션 조종체는 구조화된 자료의 현시를 관리하기 위해 사용되지만
특별하게 다양한 레벨의 edit나 다중현시를 위해 쓸수 있다.
내비게이션 대면부를 창조하기전에 어떻게 그것을 리용할것인가를 결정해야 한다.
app에는 내비게이션 대면부를 창조할수 있는 아주 적은 량의 메모리구역이 존재한다.
-앱의 기본 창문에 직접적으로 설치하기
-탭 bar대면부의root view controller로 설치하기
-분리된 view대면부에서 2개의root view controller중 하나로 설치하기
-모달방식으로 현시하거나 아니면 필요에 따라 현시하거니 안할수 있게 비모달방식으로 할수도 있다
-popover방식으로 현시한다(아이패드에서)
첫3개 시나리오에서는 내비게이션 조종체가 기초적인 대면부의 중요한 부분을 제공하며 application이 종료될때까지 유지해준다.
하지만 마지막2개 시나리오는 내비게이션 조종체가 모달이나 다른 custom view조종체를 현시하려고 할때 그에 대한 잠정적인 리용을 반영하여 준다.
단 하나의 차이점이 있다면 내비게이션 조종체는 single custom view조종체와 맞지않는 추가적인 내비게이션 정보들을 계속하여 제공하여 준다.
또한 나머지 부분은 어떻게 리용하는가에 관계없이 어떻게 영구적인 내비게이션 대면부의 창조,customize 단계,모든 내비게이션 조종체에 적용되는 일반적인 정보에 초점을 맞춘다.
내비게이션 대면부 용 custom view 대면부
진행해야 할 중요과제중의 하나가 바로 내비게이션 대면부를 실현할때 매 단계에서 어떤 자료를 현시하려는가를 결정하는것이다.
개개의 내비게이션 대면부에는 root level자료를 대표하는 적어도 한 level의 자료가 존재한다.
이것이 바로 대면부의 시작이다.실례로 photo app은 자체의 자료구조의 root level에 존재하는 photo 리스트들을 현시해준다.
Photo album을 선택하면 그 album의 photo들을 현시해 주고 photo를 선택하면 더 큰방식의 photo를 현시해준다.
자료구조의 매 level마다에서 그 레벨에서 자료를 관리하고 현시하기 위한 custom view 조종체를 제공해주어야 한다.
만약 다중level에서 현시가 본질상 같다면 같은 view조종체 클라스를 재리용해도 된다.
하지만 실행시에는 또 하나의 다른 클라스 객체를 창조해야 하며 그 자체의 자료를 관리할수 있도록 구성해 주어야 한다.
실례로 photo app은 3가지의 서로다른 보기방식이 있으므로 Figure 3-4에서 보시는것과 같이 서로다른 view조종객체가 있어야 한다.
[image:]

Naviation Interface의 프로그람적인 창조
일반적으로 navigation조종객체를 프로그람적으로 창조한다고 하면 코드의 적당한 부분에서 이것을 실현한다. 실례로 navigation조종객체가 앱창문의 뿌리보임창을 제공하는 역할을 맡고있다면 navigation조종객체의 창조를 applicationDidFinishLaunching: 메쏘드안에서 진행할수 있다.
보임구역조종객체를 프로그람적으로 창조해야 할 필요가 제기되는 경우는 이외에도 여러가지가 있다. 실례로 navigation interface를 모달로 현시해야 하는 경우에 대체로 navigation조종객체를 사용시에 창조하여 현시한 다음 필요가 없는 경우 기억기에서 해제하는 식으로 하는것이 훨씬 간편하다. 이러한 보임구역조종객체들을 nib파일로부터 불러들이면 nib파일적재공정이 여느때보다 길어지게 되며 navigation조종객체를 가리키는 지적자를 필요이상으로 오래 보관하여야 할수도 있다.
navigation조종객체의 창조는 다음의것을 참고하여 진행하여야 한다.
1. navigation interface를 위한 뿌리보임구역조종객체를 창조한다.
이 객체는 navigation탄창에서 제일 높은 준위의 보임구역조종객체이다 . 이 보임구역에서는 navigation bar에 back단추가 없으며 이 보임구역조종객체는 navigation탄창에서 뽑을수 없다.
2. navigation조종객체의 창조시 초기설정은 initWithRootViewController:메쏘드를 리용하여 진행한다.
3. navigation조종객체의 보임구역을 창문에 추가한다. (혹은 사용자대면부에서 보임구역을 현시한다.)
창조한 다음에는 적당하게 리용할수 있다. 실례로 조종객체의 보임구역을 창문에 추가하거나 혹은 다른 보임구역조종객체를 초기설정하는데 리용하거나 혹은 모달형으로 현시할수 있다.
아래의 코드에서는 applicationDidFinishLaunching:메쏘드를 간단하게 실현한 실례를 보여주고있다. 코드에서는 navigation조종객체를 창조한 다음 앱의 기본창문에 객체를 추가한다. navigationController와 window변수는 앱delegate의 성원변수들이며 MyRootViewController클라스는 사용자가 정의한 보임구역조종객체클라스이다. 실례코드에서 창문이 현시되면 navigation대면부는 뿌리보임구역조종객체를 현시한다.
- (void)applicationDidFinishLaunching:(UIApplication *)application
{
UIViewController *rootController = [[MyRootViewController alloc] init];
navigationController = [[UINavigationController alloc]
initWithRootViewController:rootController];
[rootController release];
window = [[UIWindow alloc] initWithFrame:[[UIScreen mainScreen] bounds]];
[window addSubview:navigationController.view];
[window makeKeyAndVisible];
}

navigation보임구역을 전화면으로 만들기

보통 navigation대면부는 navigation bar의 아래부분과 toolbar 혹은 tab bar의 웃부분사이에 있는 빈 자리에 내용물을 현시한다 (그림 3-1). 그러나 보임구역조종객체는 보임구역을 전화면으로 현시할수 있도록 요청할수 있다. 전화면방식에서는 내용물이 navigation bar와 status bar, toolbar부분들을 적절하게 올라탄다. 이렇게 함으로써 사용자에게 보이는 구역을 최대화할수 있다. 사진현시나 공간이 많이 요구되는 현시물에 유용하다.
보임구역이 전화면을 모두 차지하여야 하겠는가 아니면 화면의 대부분을 차지하게 하겠는가를 결정하는데서 navigation조종객체는 다음과 같은 요소들을 고려한다.
1. 밑바탕의 창문 (어미보임구역)이 전화면을 차지하였는가
2. navigation bar가 반투명방식으로 설정되였는가
3. navigation toolbar(사용된 경우)가 반투명방식으로 설정되였는가
4. 밑바탕의 보임구역조종객체의 wantsFullScreenLayout속성이 YES로 설정되였는가
이 매 요소들에 의하여 custom view의 최종크기를 결정한다. 또한 우에서 렬거한 순위가 매 요소가 고려되는 우선순위로 된다. 첫번째로 고려되는 요소는 창문의 크기이다. 만일 창문(혹은 어미보임구역)이 전화면방식을 지원하지 않으면 그 창문이 포함하는 보임구역들도 전화면방식을 리용할수 없게 된다. 마찬가지로 navigation bar나 toolbar가 visible이 YES로 설정되였지만 반투명이 아닌 경우에는 보임구역들이 전화면방식을 원하든 말든 상관하지 않고 무시한다. navigation조종객체는 완전히 불투명한 navigation bar의 밑에는 내용물을 절대로 현시하지 않는다.
 참고: tab bar보임구역은 반투명방식을 지원하지 않으며 따라서 tab bar조종객체는 그와 련관된 tab bar의 밑부분에 내용을 현시하지 않는다. 그러므로 navigation 대면부에 tab bar조종객체의 tab가 포함된 경우 현시내용이 navigation bar밑에는 깔릴수 있어도 tab bar밑에는 현시되지 않는다.

navigation대면부를 창조하고 화면의 대부분 혹은 전화면방식으로 내용을 현시하려면 다음과 같은 과정을 걸치면 된다.
1. 화면을 채우려는 custom보임구역의 프레임을 설정하여야 한다.
이때 보임구역의 autoresizing속성도 함께 설정해주어야 한다. 보임구역의 크기를 자동적으로 조절할 필요가 있을 때 이 속성을 참고한다. 또한 보임구역의 크기가 조절된 경우 setNeedsLayout메쏘드를 호출하여 부분보임구역들의 보임위치들을 적절하게 조절할수 있다.
2. navigation조종객체의 translucent속성을 YES로 설정한다. navigation bar밑에 내용물이 현시될수 있도록 하기 위한것이다.
3. status bar의 밑부분에 내용을 현시할수 있게 하기 위하여 보임구역조종객체의 wantsFullScreenLayout속성을 YES로 설정한다. (이 속성의 설정이 유효하려면 navigation bar의 translucent속성이 YES여야 한다.)
4. 이밖의 여러 tool bar들의 밑부분에 내용을 현시할수 있도록 하기 위하여 toolbar의 translucent속성을 YES로 설정한다.
navigation대면부를 현시할 때 navigation보임구역을 추가하려는 창문이나 어미보임구역의 크기도 적당히 조절하여야 한다. 앱이 1차대면부로 navigation조종객체를 리용한다면 앱의 기본창문크기를 화면크기에 맞추어야 한다. 다시 말하여 UIScreen클라스의 bounds속성(applicationFrame속성대신)값에 맞게 창문크기를 설정하여야 한다. 사실 navigation대면부에 대하여 대체로 임의의 상황에서도 전화면크기에 맞게 창문크기를 설정하는것이 좋다. 왜냐하면 navigation조종객체가 status bar에 맞추어 자동적으로 보임구역들의 크기를 조절하기때문이다.
navigation조종객체를 모달형으로 현시하는 경우에는 그 조종객체가 현시하는 내용이 현시를 수행하는 보임구역조종객체로 제한된다. 즉 그 보임구역조종객체가 status bar의 밑부분에 현시를 하지 못하게 하는 경우 모달로 현시된 navigation 조종객체도 status bar밑부분에 현시되지 못한다. 다시 말하면 어미보임구역은 항상 모달로 현시된 자식보임구역들이 어떻게 현시되겠는가에 어떤 영향을 준다.
전화면방시을 지원하도록 대면부를 설정하는 방법에 관한 구체적인 정보에 대해서는 사용자정의보임구역의 전화면설정을 참고할것.

Navigation탄창의 수정
navigation조종객체가 navigation탄창에 대한 관리를 진행하기는 하지만 그 탄창에 들어갈 객체들을 창조하는것은 개발자의 몫이다. navigation조종객체를 초기설정할 때 반드시 사용자자료계층에서 뿌리내용을 현시하기 위한 사용자정의보임구역조종객체를 창조하여야 한다. 이 뿌리보임구역조종객체는 navigation탄창의 제일 밑부분에 상주하며 절대로 탄창에서 뽑을수 없다. 그 다음에 다른 보임구역조종객체들을 코드적으로 혹은 사용자입력에 따라 추가 또는 삭제할수 있다. 이러한 추가/삭제수행은 UINavigationController클라스의 메쏘드들을 통하여 진행된다.
navigation조종객체는 navigation탄창관리에 필요한 여러가지 특징들을 제공하고있다. 이러한 특성들을 앱실행도중에 제기될수 있는 여러 시나리오에 대응하는데 리용할수 있다. 다음의 표 3-1에서 이 시나리오들의 목록과 해당 대응책을 렬거한다.
	시나리오
	설명

	다음 계층의 자료 현시
	탄창에서 제일 꼭대기에 있는 보임구역조종객체에 의해 현시된 항목을 사용자가 선택할 때 pushViewController: animated:메쏘드를 리용하여 navigation 탄창에 새로운 보임구역조종객체를 추가할수 있다. 새로운 보임구역조종객체는 선택된 항목의 내용을 현시하는 역할을 수행한다.

	계층에서 한 준위 올라가기
	navigation조종객체는 대체로 back단추를 리용하여 제일 꼭대기에 있는 보임구역조종객체를 제거하고 이전 화면으로 돌아갈수 있도록 한다. 또한 popViewControllerAnimated: 메쏘드를 리용하여 코드적으로 이러한 작업을 수행할수도 있다.

	navigation탄창을 이전 상태로 복귀하기
	앱이 실행될 때 setViewControllers: animated: 메쏘드를 리용하여 navigation조종객체를 이전 상태로 복귀할수 있다. 실례로 이 메쏘드를 리용하여 사용자가 마지막으로 앱을 종료했을 때 보던 화면을 그대로 사용자에게 현시할수 있도록 할수 있다.
앱을 이전 상태로 복귀하기 위하여서는 우선 필요한 보임구역조종객체들을 창조하기 위한 상태정보를 충분히 보관하여야 한다. 사용자가 앱을 종료할 때 어떤 표식들이나 현재 사용자가 작업하던 자료계층위치를 가리키는 어떤 정보같은것들을 보관하여야 한다. 그리고 다음번 실행 때 이 상태정보를 불러들여 setViewControllers: animated:메쏘드를 호출하기전에 필요한 보임구역조종객체들을 재창조하여야 한다.

	사용자대면부를 뿌리보임구역조종객체로 되돌리기
	navigation대면부의 뿌리보임구역으로 이동하려면 popRootViewControllerAnimated:메쏘드를 리용한다. 이 메쏘드는 navigation탄창에서 뿌리보임구역조종객체를 제외한 모든 조종객체들을 제거한다.

	계층에서 임의의 개수의 준위를 저장하기
	한개이상의 준위를 동시에 보관하려면 popToViewController: animated:메쏘드를 리용한다. 이 메쏘드는 navigation조종객체를 리용하여 사용자정의내용의 편집작업을 관리하여야 하는 시나리오에서 리용한다. 만일 여러개의 편집화면을 탄창에 넣은 다음 사용자가 그 편집작업들을 취소할 필요가 있을 때 이 메쏘드를 리용하여 한번에 한개씩이 아니라 여러개의 편집화면들을 동시에 탄창에서 뽑아서 제거할수 있다.

	자료계층에서 임의의 위치로 이동하기
	setViewControllers: animated:메쏘드를 리용하여 자료계층의 임의의 위치로 원활하게 이동할수 있다. 물론 자료계층에서 임의로 이동하는것은 장려할만한것이 못되지만 뿌리보임구역조종객체로 되돌아가는 링크를 제공하는데는 이 메쏘드를 리용하는것이 최선의 방도이다.

보임구역조종객체들을 탄창에 넣거나 뽑을 때 애니메이션을 적용하면 navigation조종객체가 자동적으로 작업수행의 의미에 제일 잘 맞는 애니메이션을 창조한다. 실례로 popViewController:animated: 메쏘드를 리용하여 여러개의 보임구역조종객체들을 탄창에서 뽑는 경우 navigation조종객체는 탄창에서 제일 꼭대기에 있는 보임구역조종객체에 대해서만 애니메이션을 만든다. 나머지 다른 보임구역들은 애니메이션없이 무시된다. 애니메이션을 리용하여 항목을 탄창에 넣거나 뽑을 때에는 애니메이션이 끝나기를 기다린 다음에 다른 보임구역조종객체를 넣거나 뽑는 작업을 수행하여야 한다.

Navigation탄창의 변화를 감시하기
[image:]navigation탄창에 변화가 생길 때마다 navigation조종객체는 적당한 통보문들을 위탁객체에 보낸다. 특히 보임구역조종객체를 탄창에 넣거나 꺼낼 때 navigation조종객체는 변경된 해당 보임구역조종객체들에 통보문을 보낸다. 그림 3-6에서는 탄창의 넣기와 뽑기수행도중 일어나는 사건들의 순서와 매 사건마다 해당 객체에 보내지는 통보문들을 보여주고있다. 새로운 보임구역조종객체는 탄창에서 제일 꼭대기에 놓이게 될 보임구역조종객체를 반영한다.

navigation조종객체의 위탁메쏘드들을 리용하여 navigation대면부의 상태갱신과 앱의 자료모델수정을 진행할수 있다. 실례로 navigation대면부를 내용편집에 리용하는 경우 navigationController:willShowViewController:animated:메쏘드를 리용하여 해당 보임구역조종객체가 없어지기전에 변경된 내용을 보관할수 있다. 그러나 이 메쏘드들을 보임구역이나 보임구역계층에 어떤 변경을 가하는데 리용해서는 안된다. 그런 변경작업들은 사용자정의보임구역조종객체들안에서 진행하여야 한다.

Navigation bar 겉모양의 개별화
Navigation bar는 navigation대면부에서 흔히 찾아볼수 있는 조종체들을 관리하고 포함하는 보임구역객체이다. 비록 navigation bar가 단순히 보임구역객체이기는 하지만 해당 navigation조종객체에 의하여 관리될 때에는 특별한 사명을 지닌다. 일관성보장과 navigation대면부를 창조하는데 드는 작업량을 최소화하기 위하여 매 navigation조종객체들은 자체의 navigation bar를 창조하고 그 bar의 내용을 관리하는 역할도 맡는다. 필요에 따라서 navigation조종객체들은 다른 객체들 (례: 사용자정의 보임구역조종객체)과 호상련계하여 이러한 공정을 집행한다.
Navigation bar의 관리는 navigation조종객체의 역할이므로 navigation bar를 직접 수정하는데는 대부분 제한점이 있게 된다. 딱히 찍을수는 없지만 이외에도 navigation bar를 필요에 따라 수정하는 방법에는 여러가지가 있다. 다음의 절에서는 navigation bar의 구조와 navigation bar를 앱에 맞게 개별화하는 방법에 대하여 서술한다.
 참고: 아래의 절에서 navigation 조종객체를 리용한 navigation bar리용에 중점을 두고 있지만 navigation bar는 보통 보임구역처럼 따로 창조하여 마음대로 리용할수 있다. UINavigationBar클라스의 메쏘드들과 속성들에 대한 구체적인 정보에 관해서는 UINavigationBar클라스성안내를 참고할것.

Navigation Item객체의 설정
Navigation bar의 구조는 navigation조종객체의 구조와 류사하다. navigation조종객체와 마찬가지로 navigation bar는 다른 객체들이 제공하는 내용물들을 담기 위한 용기와 같다. Navigation bar의 경우 이러한 내용을 제공하는 객체들은 UINavigationItem클라스객체들이며 이 객체들은 navigation 항목탄창이라고 부르는 탄창자료구조로 저장된다. 매 navigation항목들은 navigation bar에 현시될 보임구역들과 내용들을 모두 가지고있다. navigation조종객체와 달리 navigation bar는 다른 보임구역안에 매몰될수 있는 진짜 보임구역객체이다.
그림 3-7에서는 실행시에 navigation bar와 련관된 기본객체들의 일부를 보여주고있다. Navigation bar의 소유자 (navigation조종객체이거나 혹은 사용자정의 코드일수도 있다)는 navigation항목들을 탄창에 넣거나 필요할 때 뽑는 역할을 맡고있다. Navigation을 정확히 보장하기 위하여 navigation bar는 탄창에 있는 객체들을 선택하기 위한 지적자들을 보관한다. 대부분의 navigation bar의 내용이 탄창의 제일 꼭대기에 있는 navigation항목으로부터 얻어지지만 그 밑에 있는 항목에 대한 지적자도 보관함으로써 back단추(이름은 그 항목의 제목으로 한다)를 창조할수 있도록 한다.
[image:]

중요사항: navigation조종객체와 련계하여 navigation bar를 리용할 때에는 navigation bar의 위탁객체는 항상 어미navigation조종객체로 된다. 위탁객체를 변경하려고 시도하면 례외를 발생시킨다.

navigation대면부에서 navigation bar를 리용할 때 navigation bar의 탄창내용은 그것의 어미navigation조종객체의 탄창내용와 항상 동일하다 .다시 말하여 navigation탄창에 있는 매 보임구역객체에 대하여 그에 해당한 navigation항목이 navigation bar의 탄창안의 같은 위치에 존재한다. 이러한 1:1관계가 성립되는 리유는 매 보임구역조종객체가 실제로 자체의 navigation항목을 제공하기때문이다.
Navigation bar는 3개의 기본적인 위치를 가지고 항목들을 배치한다. 왼쪽, 오른쪽, 가운데부분. 표 3-2에서는 UINavigationItem클라스의 속성들을 렬거하고 있다. 이 속성들이 이러한 위치를 설정하는데 리용된다. navigation조종객체에서 리용할 navigation항목을 설정하는 경우 일부 위치에서 어떤 조종체들이 다른 조종체들에게 밀려 무시될수 있다는것을 고려하여야 한다.
	위치
	속성
	설명

	왼쪽
	backBarButtonItem
leftBarButtonItem
	navigation대면부에서 navigation조종객체는 Back단추를 기정으로 왼쪽에 배치한다. 기정 Back단추를 얻기 위하여서는 backBarButtonItem속성값을 리용한다.
사용자정의단추나 보임구역객체를 왼쪽에 배치하려면 UIBarButtonItem객체를 leftBarButtonItem속성값으로 설정하여야 하며 이때 기정Back단추는 해당 조종체로 교체된다.

	가운데
	titleView
	navigation대면부에서 navigation조종객체는 기정으로 보임구역조종객체의 제목을 가운데 배치한다. 이 보임구역은 마음대로 바꿀수 있다. 사용자정의 제목보임구역을 설정하지 않으면 navigation bar는 적당한 문자렬로 제목을 자동적으로 현시하여준다. 이때 이 제목은 기정으로 navigation항목이나 보임구역조종객체로부터 얻어진다.

	오른쪽
	rightBarButtonItem
	이 위치는 기정으로 쓰이지 않는다. 대체로 이 위치에는 현재 화면을 편집 혹은 수정하기 위한 단추들이 놓인다. 또한 UIBarButtonItem객체안에 보임구역을 포함시킴으로써 사용자정의보임구역을 배치할수도 있다.

그림 3-8에서는 navigation bar의 내용들이 어떻게 조립되여 navigation대면부에서 현시되는가를 보여준다. 현재 보임구역조종객체와 련관된 navigation항목은 navigation bar의 가운데와 오른쪽위치에 해당한 내용을 제공한다. 이전 보임구역을 가리키는 navigation항목은 왼쪽에 배치된다. 왼쪽과 오른쪽항목들에 대해서 UIBarButtonItem객체를 지정하는것이 원칙이지만 그림에서처럼 bar단추항목에 보임구역을 포함시킬수도 있다. 사용자정의제목보임구역을 설정하지 않으면 navigation항목은 현재의 보임구역조종객체의 제목으로 대신한다.
[image:]

Navigation Bar의 현시/숨기기
navigation조종객체와 련계하여 navigation bar를 리용하는 경우 UINavigationController의 setNavigationBarHidden:animated: 메쏘드를 리용하여 navigation bar를 현시하거나 숨기는 기능을 수행한다. Navigation bar의 숨기기를 UINavigationBar객체의 hidden속성값을 직접 변경하는것으로 진행해서는 안된다. Bar의 현시/숨기기기능외에도 navigation조종객체의 메쏘드들을 리용하는것이 훨씬 정교한 작업들을 수행할수 있도록 한다. 특히 보임구역조종객체가 viewWillAppear:메쏘드안에서 navigation bar의 현시/숨기기를 진행하는 경우 navigation조종객체는 bar의 현시/숨기기상태를 새 보임구역조종객체의 현시에 맞추어 애니메이션을 적용하여 진행한다.
사용자는 navigation bar에 있는 back단추를 리용하여 이전 화면으로 되돌아가야 할 필요가 제기될수 있으므로 navigation bar를 숨길 때 항상 다시 사용자가 현시할수 있도록 할수 있는 방법을 생각해두어야 한다. 가장 많이 사용되는 방법은 손접촉사건을 가로채여 navigation bar의 보임상태를 on/off하도록 하는것이다. 실례로 Photo앱에서 한개의 화상을 전화면방식으로 현시했을 때 이러한 기능을 제공하여 navigation bar의 보임상태를 조종한다. 또한 swipe사건처리를 진행하여 현재의 보임구역조종객체를 탄창에서 뽑아 제거하는데 리용할수 있지만 이러한 행동은 간단한 손접촉보다는 찾기가 쉽지 않다.

Navigation Bar객체의 직접적인 수정
navigation대면부에서 navigation조종객체는 자체의 UINavigationBar객체를 포함하며 그 객체를 관리한다. Navigation bar객체를 변경하거나 혹은 령역, 프레임, 알파값을 직접 변경하는것은 허용되여 있지 않다. 그러나 직접 수정할수 있는 속성들이 일부 있으니 그것들은 아래와 같다.
1. barStyle속성
2. translucent속성
3. tintColor속성
그림 3-9에서는 barStyle과 translucent속성이 navigation bar의 겉모양에 미치는 영향에 대하여 보여주고있다. Translucent속성에 대해서 말할 때 밑바탕의 보임구역조종객체의 기본보임구역이 흘림보임구역인 경우 navigation bar는 자동적으로 content inset값을 조절하여 내용물이 navigation bar밑부분에서도 흘릴수 있게 한다. 다른 형태의 보임구역들에 대해서는 이렇나 조절기능을 수행하지 않는다.

[image:]
Navigation bar전체에 대하여 현시/숨기기를 진행하려면 navigation bar를 직접 수정하는것보다는 navigation조종객체의 setNavigationBarHidden:animated:메쏘드를 리용하여야 한다. Navigation bar의 현시/숨기기와 관련한 구체적인 정보에 관해서는 Navigation Bar의 현시/숨기기를 참고할것.

사용자정의단추와 보임구역을 Navigation항목으로 리용하기
특정한 보임구역조종객체를 위한 navigation bar의 겉모양을 개별화하기 위하여서는 해당 UINavigationItem객체의 속성들을 수정하여야 한다. 보임구역조종객체의 navigation항목은 조종객체의 navigationItem속성으로부터 얻을수 있다. 보임구역조종객체는 navigation항목의 창조를 요청하기전까지 진행하지 않는다. 그러므로 이 객체는 navigation대면부안에 보임구역조종객체를 창조하는 경우에만 요청하여야 한다.
보임구역조종객체의 navigation항목을 수정하지 않는 경우에는 기정 navigation항목객체가 창조된다. 물론 개별화한 여러 변경항목들은 기정navigation항목을 덧쓰기한다.
탄창의 제일 꼭대기에 있는 보임구역조종객체에서 navigation bar의 왼쪽에 위치한 항목은 아래와 같은 규칙으로 결정된다.
1. 탄창의 제일 꼭대기에 있는 보임구역조종객체의 leftBarButtonItem속성에 사용자정의 bar단추를 설정하면 그 항목은 제일 높은 우선권을 가진다.
2. 사용자정의bar단추가 설정되여있지 않고navigation탄창에서 두번째로 제일 꼭대기에 있는 보임구역조종객체의 navigation항목이 backBarButtonItem속성값으로 유효한 값을 가지고 있으면 navigation bar는 그 항목을 현시한다.
3. 두 보임구역조종객체들이 모두 Bar 단추항목을 지정하지 않은 경우 기정back단추가 리용되며 제목은 이전 보임구역조종객체의 제목으로 설정된다. (만일 제일 꼭대기에 있는 보임구역이 뿌리인 경우 기정back단추는 현시되지 않는다.)
탄창의 제일 꼭대기에 있는 보임구역조종객체에서 navigation bar의 가운데에 현시되는 항목은 다음과 같이 결정된다.
1. 보임구역조종객체의 navigation항목의 titleView속성값으로 사용자정의보임구역을 설정하면 navigation bar는 그 보임구역을 현시한다.
2. 사용자정의보임구역이 설정되여 있지 않으면 navigation bar는 보임구역조종객체의 제목을 포함하는 사용자정의보임구역을 현시한다. 여기에 쓰이는 문자렬은 보임구역조종객체의 navigation항목의 title속성으로부터 얻는다. 만일 그 속성값이 nil인 경우 보임구역조종객체자체의 title속성값이 리용된다.
탄창의 제일 꼭대기에 있는 보임구역조종객체에서 navigation bar의 오른쪽에 현시되는 항목은 다음과 같이 결정된다.
1. 보임구역조종객체가 사용자정의right bar단추항목을 가지고 있으면 그 항목이 현시된다. 사용자정의단추항목은 navigation항목의 rightBarButtonItem속성값을 설정하면 된다.
2. 사용자정의단추항목이 설정되여있지 않다면 navigation bar는 오른쪽부분에 아무것도 현시하지 않는다.
Navigation bar조종체들우에 사용자정의prompt문자렬을 현시하기 위하여서는 navigation항목의 prompt속성값을 설정한다.
그림 3-10에서는 사용자정의보임구역이나 prompt를 리용하는 등 서로 다른 navigation bar설정들을 보여주고 있다. 그림에 있는 navigation bar는 sample 프로젝트인 NavBar에서 쓰이는것이다.

[image:]

다음의 코드에서는 NavBar앱에서 그림 3-10에 있는 세번째 navigation bar를 창조하는 코드를 보여준다. 이 navigation bar에서 오른쪽에 사용자정의보임구역이 설정되여있다. 사용자정의보임구역이 오른쪽에 설정되여있으므로 이 보임구역객체를 UIBarButtonItem객체에 rightBarButtonItem속성값으로 설정하기전에 포함시켜야 한다.
// View 3 – Custom right bar button with a view
UISegmentedControl *segmentedControl = [[UISegmentedControl alloc] initWithItems:
[NSArray arrayWithObjects:
[UIImage imageNamed:@"up.png"],
[UIImage imageNamed:@"down.png"],
nil]];
[segmentedControl addTarget:self action:@selector(segmentAction:)
forControlEvents:UIControlEventValueChanged];
segmentedControl.frame = CGRectMake(0, 0, 90, kCustomButtonHeight);
segmentedControl.segmentedControlStyle = UISegmentedControlStyleBar;
segmentedControl.momentary = YES;
defaultTintColor = [segmentedControl.tintColor retain]; // keep track of this
for later
UIBarButtonItem *segmentBarItem = [[UIBarButtonItem alloc]
initWithCustomView:segmentedControl];
[segmentedControl release];
self.navigationItem.rightBarButtonItem = segmentBarItem;
[segmentBarItem release];
당신의 View Control의 탐색 항목을 프로그람작성 방식으로 구성하는것은 대부분의 응용 프로그람을위한 가장 일반적인 접근 방식이다.
당신이 대면부설계를 사용하여 bar단추 항목을 만들 수 있지만 프로그람작성방식으로 이것을 만드는 데 훨씬 쉽습니다.
당신의 View Control의 viewDidLoad 방법의 항목을 만들어야합니다.

Edit 와 Done 단추의 사용
지원 적절한 편집은 사용자 방식 현시간에 전환하고 편집할 수 있도록 그들의 탐색 띠에 단추의 특별한 류형을 포함할 수있다는 전망이 있습니다.
적절한 값으로 방법 UIViewController의 editButtonItem 방법은 편집하고 완료 단추 사이의 전환을 눌렀을 및 View Controller가 setEditing 호출 사전 구성된 단추를 반환합니다.
당신의 View Controller의 탐색 띠에 단추를 추가하려면 다음과 코드를 사용한다 :
myViewController.navigationItem.rightBarButtonItem = [myViewController
editButtonItem];
당신의 탐색 띠에서 해당 단추를 포함하는 경우에도 View Controller의setEditing:animated: 방법을 재정의하고 View 계층 구조를 조정하기 위하여 그것을 사용해야합니다.
이 방법을 구현에 대한 자세한 내용은 "보기에 대한 사용 편집 방식"(페지 57)을 참고하십시오.

탐색띠 현시

후에 IOS 3.0에서 탐색 대면부는 도구띠를 표시할 수 있으며, 현재 보이는 View Controller가 제공하는 항목으로 채웁니다.
도구띠 자체는 탐색조종 개체에 의해 관리됩니다.
이 수준에서 도구띠를 지원하는 것은 화면 간의 부드러운 전환 효과를 생성하기 위해 필요합니다.
당신의 탐색 대면부 도구띠를 구성하려면 다음과 같이 해야 한다:
-항행조종객체를 No로 설정함으로서 도구띠를 현시한다
-“도구띠 항목 지정” (82페지)에 씌여져있는대로 사용자의 보기 조종체의 도구띠항목 속성에 UIBarButtonItem 객체 배렬을 할당한다.
당신이 특정 보기 조종체 도구 띠를 표시하지 않으려면 (페지 83) "도구띠 현시 및 숨기기"에 설명된대로, 당신은 도구 띠를 숨길 수 있습니다.
그림 3-11는 사용자 정의 보기 조종체와 련결 객체 도구띠에 반영하는 방법의 실례를 보여줍니다.
항목들이 배열에서 제공된 것과 동일한 순서 도구띠에 표시됩니다.
배렬은 고정하고 유연한 공간 항목, 체계 단추 항목 또는 당신이 제공하는 맞춤 검색 단추 항목을 포함 띠 단추 항목, 모든 류형을 포함할 수 있습니다.
이 례제에서는 다섯 항목 Mail 응용 프로그람에서 모든 단추 항목입니다.

그림 3-11. 항행대면부에 있는 도구띠 항목

도구띠 항목 지정

도구띠 단추 항목을 구성할 때 항상 단추로 적절한 목표와 행동을 연관 기억해야 한다
대상 및 작업 정보는 도구띠에서 요청에 응답할 때 사용하는 것입니다.
그것이 도구띠 항목을 제공하는 책임이 있기 때문에 대부분의 경우, 대상은 보기조종체 자체 여야합니다.
그림 3-12는 도구띠와 례제 3-3의 중심에있는 구간 조종을 배치하는 례제 이다.
이러한 도구 모음을 구성하는 데 필요한 코드를 보여줍니다.
당신의 보기 조종체에 방법을 구현하고 초기화시 호출할수 있다

그림 3-12. 중간에 조종체가 배쳐진 도구띠

도구띠 중간에 조종체 배치하기
(void)configureToolbarItems
{
UIBarButtonItem *flexibleSpaceButtonItem = [[UIBarButtonItem alloc]
initWithBarButtonSystemItem:UIBarButtonSystemItemFlexibleSpace
target:nil action:nil];
// Create and configure the segmented control
UISegmentedControl *sortToggle = [[UISegmentedControl alloc]
initWithItems:[NSArray arrayWithObjects:@"Ascending",
@"Descending", nil]];
sortToggle.segmentedControlStyle = UISegmentedControlStyleBar;
sortToggle.selectedSegmentIndex = 0;
[sortToggle addTarget:self action:@selector(toggleSorting:)
forControlEvents:UIControlEventValueChanged];
// Create the bar button item for the segmented control
UIBarButtonItem *sortToggleButtonItem = [[UIBarButtonItem alloc]
initWithCustomView:sortToggle];
[sortToggle release];
// Set our toolbar items
self.toolbarItems = [NSArray arrayWithObjects:
flexibleSpaceButtonItem,
sortToggleButtonItem,
flexibleSpaceButtonItem,
nil];
[sortToggleButtonItem release];
[flexibleSpaceButtonItem release];
}
초기화하는 동안 도구띠 항목을 설정 외에도,보기 조종체는 동적으로setToolbarItems:animated:
 방법을 사용하여 도구띠 항목의 기존 설정을 변경할 수 있습니다.
당신이 다른 사용자의 액션을 반영하도록 도구띠 명령을 갱신하려는이 방법은 상황에 류용합니다.
례를 들어, 도구띠 단추를 요청하면 관련 자식 단추의 집합을 표시하는 도구띠 항목의 집합을 구현하는 데 사용할 수 있습니다.
도구띠 현시 및 숨기기

특정 보기 조종체의 도구띠를 숨기려면 조종체의 hidesBottomBarWhenPushed 속성을 yes로 설정합니다.
항행 조종체가 yes로 설정된 속성으로 보기 조종체를 발견하면, 그것은 보기 조종체가 항행 stack (또는 제거)에 밀려 때마다 적절한 전환 Animation을 생성합니다.
당신은 (항상은 아니지만) 때로는 도구띠를 숨기려면, 당신은setToolbarHidden:animated: 방법을 호출할 수 있습니다 .
림시 전체 화면보기를 만드는 방법이 방법을 사용하는 일반적인 방법은 setNavigationBarHidden에 대한 호출로 결합하는 것입니다.

타브띠 조종체

당신은 작업 중 하나 이상의 서로 다른 방식으로 응용 프로그람을 구성할 타브띠 조종체를 사용합니다.
타브띠 조종체는 독립적인 보기 계층 구조를 가진 내용이 일부 타브 띠 조종체에 의해 관리 전망과 일부가 제공하는 사용자 정의 보기 조종체에 의해 관리의 전망 구성됩니다 (타브 띠 대면부라고도 함) 관리합니다.
이 장에서는 여러분의 응용 프로그람에서 타브띠 조종체를 구성하고 사용하는 방법에 대한 개요를 제공합니다.
당신의 보기 조종체 객체의 다른 종류와 타브띠 조종체를 결합할 수있는 방법에 대한 자세한 내용은 "결합 보기조종체 대면부"(페지 119)를 참고하십시오.
타브띠대면부

당신은 기능적인 선을 따라 응용 프로그람을 구성할때 또한 자료의 동일한 집합을 제공할때 타브 띠 대면부는 필요합니다.
타브 띠 대면부의 핵심 구성 요소는 화면 밑의 타브 띠보기의 존재이다.
이보기는 응용 프로그람의 다른 방식 사이의 탐색을 시작하고, 또한 각 방식의 상태에 대한 정보를 전해주는데 사용됩니다.
타브 띠 대면부 관리자는 타브 띠 조종객체입니다.
타브띠 조종체를 만들고 관리 타브 띠보기를하고 또한 각 방식의 내용보기를 제공하는 사용자 정의 보기 조종체를 관리합니다.
각 사용자 정의 보기 조종체는 타브 띠보기에서 타브 중 하나의 뿌리 보기조종체로 지정되어 있습니다.
타브를 사용자에 의해 도청되면, 타브띠 조종체 객체 타브를 선택하고 초기에 해당하는 뿌리 보기 조종체와 련관된 보기를 표시합니다.
그림 4-1은 시계 응용 프로그람에 의해 구현된 타브 띠 대면부를 보여줍니다.
타브띠 조종체는 타브 띠보기를 포함하여 다른 전망을 모두 포함 자체 Container 전망을 가지고 있습니다.
사용자 지정 내용은 선택한 타브의 뿌리 보기 조종체에 의해 제공됩니다.

그림 4-1 타브띠 대면부 보기

타브 띠보기가 정상적으로 사용자 정의 객체이지만, 그것이 타브 띠 대면부의 일부인 경우, 그것은 수정할 수 없습니다
타브 띠 대면부에서 타브 띠보기는 타브 띠 조종체 객체에 의해 보기 계층 구조의 일부로 간주됩니다.
당신이 능동 타브의 목록을 변경할 필요가 없으면 언제든지 타브 띠 조종체 자체의 방법을 사용하여 아래와 같이 해야합니다.
실시간에 타브 띠 대면부를 수정하는 방법에 대한 자세한 내용은 "실시간에서 탑을 관리하기"(페지 94)을 참고하십시오.
타브띠 대면부 객체
표준 타브띠 대면부는 다음과 같은 객체로 이루어 졌다:
-UITabBarController 객체
-매 타브의 Custom 보기조종객체
-An optional Delegate 객체
그림 4-2는 련관된 보기 조종체에 타브 띠 조종체의 관계를 보여줍니다.
타브 띠 조종체의 viewControllers 속성의 각 보기 조종체는 타브 띠에서 해당 타브의 뿌리 보기 조종체입니다.

그림 4-2 타브띠 조종체와 련관된 보기 객체들

당신이 제공한 사용자 정의 보기 조종체는 타브띠의 가장 중요한 요소입니다.
각각의 보기 조종체는 해당 타브를 선택하면 표시되는 내용을 정의합니다.
당신은 하나의보기를 표시하거나 타브 내에서보다 복잡한 탐색하도록하기 위해서 항행 조종체를 사용하여 사용자 정의 보기 조종체를 사용할 수 있습니다.
당신은 그러나, 타브에서 다른 타브띠 조종체를 설치하지 않는다.
당신이 viewControllers 속성에 5개 이상 항목을 추가할 경우, 타브띠 조종체는 추가 항목의 표시를 처리하기 위해 자동으로 특별 보기 조종체(More 보기 조종체라고도 함)를 삽입한다.More 보기 조종체는 보기 조종체의 수를 수용할 수 있도록 확장할 수 표에 추가한다.
More 보기 조종체는 사용자가 정의하거나 선택하고 타브띠 조종체에 의해 관리되고 보기 조종체 목록 중 하나에 나타나지 않을 수 없습니다.
대부분의 경우 그것이 필요할 때 자동으로 표시되며 사용자 지정 내용과 다른 것입니다.
당신은 UITabBarController의 moreNavigationController 속성에 접근하여 참조할수 있다.
타브띠보기가 타브띠 대면부의 핵심 부분이지만, 직접적으로 보기를 수정하지 않는다.
타브띠 조종체객체는 사용자 정의 보기 객체에 의해 제공되며 UITabBarItem 객체의 타브띠의 내용을 조합한다.
그림 4-3 타브띠조종체, 보기조종체와 iPod응용 프로그람에서 타브띠 항목 객체 사이의 관계를 보여줍니다.
한 번에 표시할 수있는 것보다 More 보기조종체가 있기 때문에, 오직 처음 네개의 보기조종체의 탭 띠 항목이 표시됩니다.
최종 타브띠 항목은 More 보가조종체에 의해 제공됩니다.

그림 4-3 iPod 응용프로그람의 도구띠 항목

타브띠 항목이 타브띠를 구성하는 데 사용되기 때문에, 당신은 타비뜨 대면부를 표시하기 전에 각 뿌리 보기조종체의 타브띠 항목을 구성해야합니다.
당신의 대면부를 구성하고 대면부 Builder를 사용하는 경우 (페지 90) "Nib 파일을 사용하여 타브띠 대면부 만들기"에 설명된대로 제목과 그림을 지정할 수 있습니다.
당신은 프로그람작성 방식으로 타브띠 대면부를 만드는 경우, "프로그래람작성 방식으로 타브띠 대면부 만들기"에 설명된 사용자보기조종체 각각에 대해 새 UITabBarItem 객체 (페지 93)을 만들어야합니다.

타브띠 조종체는 또한 타브띠 선택 및 사용자 정의에 대응하는 데 사용할 수있는 선택 대리인 객체를 지원합니다.
관련 문자에 응답에 대한 자세한 내용은 "타브띠 관리"을 참조하십시오 (페지 94).

타브띠 대면부 창조

타브띠 대면부를 생성하기 전에, 당신은 그것을 어떻게 사용하려는지 방법을 결정해야합니다.
그것이 당신의 자료에 overarching 조직을 부과하기 때문에 타브띠 대면부를 사용하기 위해 적절한 방법만이 있습니다 :
-응용프로그람 기본창에 직접 설치
-보기조종체에서 2개의 뿌리 보기들중 하나로 설치(iPad만 가능)
-자체 방식 기반의 조직을 필요로 일부 자료를 표시하려면 형식정으로 현시한다.

-popover에서 표시합니다. (iPad만 가능)
응용 프로그람의 기본창의 타브띠 대면부를 설치하는 것은 지금까지 그것을 사용하는 가장 일반적인 방법입니다.
이러한 방법에서는 타브띠 조종체는 응용 프로그람의 고유한 부분으로 사용자를 선도하는 각 타브에 응용 프로그람의 자료에 대한 근본적인 조직 원리를 제공합니다.
그것이 전체 응용 프로그람에 대한 접근을 제공하기 때문에, 당신의 창문의 뿌리 일부 여야합니다.
물론 그것은 매우 구체적인 필요성이 이렇게 보람있는 일을 만드는 경우 modally 타브띠 조종체를 제시해 볼 수 있습니다.
이런 방식으로 타브띠를 사용하기는하지만 피해야한다 단순한 설계에 접근하는 경우
사용할 수 있습니다.

타브띠 조종체를 위한 Custom보기 조종체정의 하기

타브띠 조종체의 각 방식은 다른 방식과는 별도이기 때문에 각 타브의 뿌리 타브조종체는 기본적으로 해당 타브에 대한 내용을 정의합니다.
따라서 각 타브에 대해 선택한 보기조종체는 작업의 특정 방식의 요구를 반영해야합니다.
당신의 자료를 비교적 풍부한 세트를 제시해야하는 경우 해당 자료를 통해 탐색을 관리하고 항행조종체를 설치할 수도 있습니다.
제공되는 자료는 간단한 경우 단일보기와 사용자 지정 보기조종체를 설치할 수 있습니다.
그림 4-4은 시계 응용 프로그람의 여러 화면을 보여줍니다.
World Clock 타브는 그것이 시계의 목록을 편집에 필요한 단추를 제시할 수있도록 주로 항행조종체를 사용합니다.
Stop watch타브는 전체 대면부에 대해서만 하나의 화면이 필요하며 따라서 단일 조종체를 사용합니다.
Timer타브는 기본 화면에 대한 사용자 지정 보기 조종체를 사용하여 Timer가 끝나면 모달 추가 보기조종체를 제공합니다.

그림 4-4 시계프로그람의 타브띠

타브띠 조종체는 뿌리 보기 조종체를 현시와 관련된 호상 작용을 모두 처리하기 때문에, 타브관리 또는 그들의 보기 조종체에 관해 당신이 해야 하는 매우 작은것들이 있습니다.
일단 사용자 정의 보기 조종체는 단순히 자신의 내용 제시에 초점을 줘야 한다.

Nib파일을 리용한 타브띠 대면부 창조

Nib 파일에서 타브띠 조종체 적재는 의미는 사용자 정의보기조종체와는 약간 다릅니다.
사용자 정의 보기 조종체를 사용하면 보기조종체와 관련된 견해를 저장하기 위해 Nib파일을 뾰족하게 하지만, 일반적으로 별도하거나 프로그람작성 방식으로 또는 다른 Nib파일에서 적재하여 보기 조종체를 만듭니다.
그러나, 타브띠 조종체는 항상 거기에 프로그람작성 방식으로보기를 생성하고
별도의 Nib 파일에 집어넣을 전혀 볼 수 없습니다.
이 동작 중 하나 결과는 타브띠 조종체는 Nib파일을 관리하고 없다는 파일에서 다른 말로, 당신은 파일의 소유자 자리 표시 자로 타브띠 조종체를 할당하지 마십시오.

그것은 응용 프로그람의 기본 Nib 파일에서 타브띠 조종체를 포함하는 대부분이 된더.
타브띠조종체 자체는 응용 프로그람의 창문에 대한 기본보기를 제공한다.
당신은 또한 기본 Nib 파일 (또는 다른 Nib 파일)에서 모달 제시 타브띠 조종체를 적재할 수 있지만, 이렇게하면 최적화되지 않습니다.
사실, 사용 시점에서 프로그람작성 방식으로 타브띠 조종체를 만드는것은 일반적으로 쉽습니다.
그림 4-5는 응용 프로그람의 기본 Nib 파일에서 타브띠 조종체 및 관련 객체의 전형적인 구성을 보여줍니다.
각 사용자 정의 보기 조종체는 단일 타브와 관련된 뿌리 보기 조종체를 나타냅니다.
그들은 모든 사용자 정의 보기 조종체 (그리고 항행조종체)이기 때문에 각각의 보기 조종체는 보기를 포함하는 별도의 Nib 파일에 대한 참조를 가지고 있습니다.
당신이 이렇게 기본 Nib 파일의 사용자 지정보기를 포함하는것이 좋습니다.
별도의 Nib 파일에 전망을 저장하면 체계들에게 필요에 따라 기억기에서 그들을 처리하는 선택을 제공합니다.

[image:]
스크래치로 xCode 프로젝트를 창조하고 있다면 Tab Bar Application tempalate 를 리용하여 프로젝트를 창조할수 있다. 여기에서 만들어 지는 기본 nib 파일은 프로젝트를 위해 극소한 설치된 tab bar controller 객체를 포함하고 있다.
아래의 단계들은 당신이 스크래치로부터 당신의 응용프로그램의 기본 nib file 로 tab bar controller 를 어떻게 추가하는가를 보여준다.
만일 Tab Bar Application Template 를 리용하여 시작하고 있다면 첫 두개의 단계를 건늘수 있다.
1. Libery 로부터 당신의 interface Builder Document window 에로 tab bar controller 객체를 끌기한다.
Tab bar controller 를 nib 파일에 추가할때 interface Builder 는 tab bar view 와 두개의 root view controller 그리고 두개의 tab bar items(개개의 view controller 에 하나씩) 를 같이 추가한다. 당신은 이 객체들중 어느하나를 tab bar controller edit 대면부 에서 선택하여 접근할수 있다. 또한 outline 방식이나 browser 방식에서 document window 로부터 이 객체들을 선택할수 있다.
만일 Tab Bar Application template 를 리용하여 프로젝트를 창조하였다면 이 단계들을 안해도 된다.
2. Outlet 를 리용하여 tab bar controller 에 참조를 보관한다.
실행시 tab bar controller 에 접근하려면 outlet 를 리용하여야 하며 nib 파일을 로드할때 nib 파일의 제일 웃준위 객체들을 명백히 얻어내야 한다. Outlet 를 추가하려면 당신의 응용프로그람의 delegate 클라스 의 선언부에 변수를 추가하는데 아래와 류사하다.
@interface MyAppDelegate : NSObject <UIApplicationDelegate> {
IBOutlet UITabBarController* myTabBarController;

}
@end

Outlet 정의부를 추가한후 추가된 outlet 로부터 tab bar controller 객체에로의 접속을 창조한다.
만일 Tab bar Application template 를 리용하여 창조하였다면 이 단계를 넘어도 된다.
3. 대면부에 요구하는 수의 tab 들을 보여주기 위해 view controller 들을 추가하거나 삭제한다.
당신의 tab bar controller 객체에 포함된 view controller 의 수는 당신의 tab bar 대면부에 현시되는 tab 들의 수를 결정한다. 최종 tab bar controller 는 적어도 두개의 view controller 를 가져야 한다. Interface Builder libarary 로부터 view Controller object (UIViewController) 와 navigation Controller object(UINavigationController), 그리고 Table View Controller object (UITableViewController)를 추가할수 있으며 tab 와 결합할수 있다.
View controller 를 추가하려면 아래중 하나를 한다.
· Library 로부터 edit 대면부의 tab bar 에로 적당한 객체를 끌어다놓는다.
· Interface Builder document window 에서, library 로부터 tab bar controller 에로 객체를 끌어다놓는다. Window 는 outline 방식 이여야 한다.
대면부에 navigation 이나 table view controller 를 추가할때 적당한 객체를 library 로부터 끌어다놓거나 tab bar controller 를 선택하여야 하며 attributes inspector 를 리용하여 view controller type 를 설정해야 한다.
둘다 정확한 형태의 view controller 를 당신의 nib file 에 추가해 준다.
Nivagation 과 table view controller 들을 generic view controller 객체를 끌기하여 nib 파일에 추가하지 말아야 하며 그 클라스 이름을 요구하는 클라스 형태로 변경시키지 말아야 한다.
View controller 를 삭제하려면 edit 대면부나 document window 에서 view controller 객체를 선택한후 삭제키를 누른다./
4. View controller 들을 정렬한다.
Tab bar controller edit 대면부에서 tab 들을 끌기하거나 interface Builder document window 에서 view controller 들을 끌기하여 view controller 들과 해당 tab 들을 재배렬할수 있다. Edit 대면부에 tab 전부가 현시되지만 실행시 5개의 tab 만이 현시된다. 만일 tab bar controller 가 6개 혹은 그 이상의 view controller 를 가지고 있다면 첫 네개만일 초기적으로 tab bar 에 현시된다. 마지막 자리를 more view controller 로 비워지는데 남은 view controller 들을 현시하는 리용된다.
5. 매개 tab 들의 root view controller 를 설정한다.
매개의 root view controller 에 대해 아래의 속성들을 설정해야 한다.
· Identity inspector 를 리용하여 view controller 객체들의 클라스 를 설정한다. Root view controller 가 generic Controller 객체나 Tab view Controller 객체일때 사용자 정의 클라스 이름을 줄수 있다.
Navigation Controller 객체 일대 클라스 이름을 변경시키지 않는다.
· View controller 에 view 를 준다. 기본적인 방법은 view controller 의 nib name 속성을 view 를 포함하고 있는 nib file 의 이름으로 설정하는것이다.
· 적당히 view controller 에 형식이나 외형을 설정한다.

Root view controller 들중 하나에 navigation controller 를 리용하고 있다면 “loading Your Navigation Interface from a Nib File” 에서 서술한것과 같이 설정한다. 참고자료: “adding a Navigation Controller to a Tab Bar interface”(119 페지)
6. 개개의 view controller 에 tab bar item 를 설정한다.
Outline 이나 browser 방식에서 tab bar controller edit 창과 interface Builder document 창에서 tab bar 를 선택할수 있다. Interface Builder 를 리용하여 tab bar 의 제목, 그림을 지정할수 있다.
7. ApplicaitionDidFinishLaunching 메쏘드를 리용하여 기봉창에 tab bar controller 의 view 를 추가한다.
Tab bar controller 는 자체로 응용프로그람의 창에 설치되지 않는다. 반드시 아래와 류사한 코드를 리용하여 프로그람적으로 이것을 추가해야 한다.
- (void)applicationDidFinishLaunching:(UIApplication *)application {
[window addSubview:myTabBarController.view];
}

8. Nib 파일을 보관한다.
당신은 tab bar controller 와 함께 nib 파일에 추가딘 tab bar view 를 설정하지 않아도 된다. 이 bar 는 tab bar controller 객체에 의해 조종된수 있는 아무런 형식옵션이나 다른 그어떤 옵션도 가지고 있지 않는다.
참고자료: interface Builder User Guide

프로그람적으로 tab bar interface 창조

만일 tab bar controller 를 프로그람적으로 창조하는것을 선호한다면 가장 적합한 방법은 applicationDidFinishLaunching 을 리용하는것이다. Tab bar controller는 일반적으로 응용프로그람의 창의 root view 를 제공한다. 그러므로 창을 만들고 현시하기전에 즉시 tab bar interface 를 창조해야 한다.
Tab bar interface 를 창조하는 단계는 다음과 같다.
1. UITabBarController 객체를 새롭게 창조한다.
2. 매개의 tab 마다 root view controller 를 창조한다.
3. 배렬에 root view controller 들을 추가하고 그 배렬을 tab bar controller 의 viewcontrollers 속성으로 할당한다.
4. Tab bar controller 의 view 를 당신의 응용프로그람의 기본 창에 추가한다.

목록4-1 은 기본창에 tab bar controller 를 창조하고 설치하는 기본적인 코드를 보여준다. 아래의 실례는 2개의 tab 만을 창조하는데 view controller 객체를 더 창조하고 controllers 배렬에 추가하여 원하는 만큼의 tab 를 창조할수 있다. 또한 사용자 정의 view controller 의 이름인 myviewcontroller 와 myotherviewcontroller 를 당신의 응용프로그람의 클라스들로 바꿔야 한다.

Listing 4-1 Creating a tab bar controller from scratch
- (void)applicationDidFinishLaunching:(UIApplication *)application {
tabBarController = [[UITabBarController alloc] init];
MyViewController* vc1 = [[MyViewController alloc] init];
MyOtherViewController* vc2 = [[MyOtherViewController alloc] init];

NSArray* controllers = [NSArray arrayWithObjects:vc1, vc2, nil];
tabBarController.viewControllers = controllers;
// Add the tab bar controller's current view as a subview of the window
[window addSubview:tabBarController.view];
}

프로그람적으로 Tab Bar Item 창조

Tab bar interface 안의 매 root view controller 에 대해 해당 tab 에 현시될 그림과 본문을 UITabBarItem 과 함께 준다. Tab bar interface 를 현시하기전에 view controller 들에 tab bar item 을 결합시킬수 있다.
목록 4-2 는 사용자정의 view controller 에 대한 tab bar item 을 창조하는 실례이다. 사용자정의 view controller 와 관련되있기때문에 view controller 는 초기화과정에 tab bar item 을 자체로 창조한다. 이 실례에서 tab bar item 은 사용자정의 그림과 사용자정의 제목을 가진다.

Listing 4-2 Creating the view controller’s tab bar item
- (id)init {
if (self = [super initWithNibName:@"MyViewController" bundle:nil]) {
self.title = @"My View Controller";
UIImage* anImage = [UIImage imageNamed:@"MyViewControllerImage.png"];
UITabBarItem* theItem = [[UITabBarItem alloc] initWithTitle:@"Home"
image:anImage tag:0];
self.tabBarItem = theItem;
[theItem release];
}
return self;
}

만일 tab bar interface 를 nib 파일로부터 읽어들인다면 interface builder 를 리용해 tab bar item 들을 창조할수 있다. 참고자료: “creating a Tab Bar Interface Using a Nib File” 페지 90

실행시 tab 관리

Tab bar interface 를 창조한후 그에대한 수정및 응용프로그람안에서의 변화에 대한 응답에는 여러가지 방법이 있다. Tab 들을 추가하거나 삭제할수 있고 delegate 객체를 리용하여 동적조건에 의해 tab 들의 선택을 막을수 있다. 아래의 부분은 응용프로그람에서 이러한 기능들에 대한 우점을 보여준다.

Tab 의 추가 및 삭제

tab bar interface 안의 여러개의 tab 들이 동적으로 변할수 있다면 당신은 실행시 필요대로 적당한 변화들을 줄수 있을것이다. 창조시 tab 들을 명시하는 같은 방법으로 실행시 tab 들을 변경시킨다. 만일 tab 의 추가 및 삭제를 사용자가 볼수 있게 하려면 setviewControllers:animated 메쏘드를 리용하여 tab 변화를 동작화할수 있다.

목록 4-3 은 특정한 tab 안의 단추를 눌렀을때 그 tab 를 삭제하는 메쏘드를 보여준다. 이 메쏘드는 tab 의 root view controller 에 의해 실현되였다. 만일 더이상 필요치 않은 tab 를 삭제하려고 할때 아래와 비슷하게 할수 있다.

Listing 4-3 Removing the current tab
- (IBAction)processUserInformation:(id)sender
{
// Call some app-specific method to validate the user data.
// If the custom method returns YES, remove the tab.
if ([self userDataIsValid])
{
NSMutableArray* newArray = [NSMutableArray
arrayWithArray:self.tabBarController.viewControllers];
[newArray removeObject:self];
[self.tabBarController setViewControllers:newArray animated:YES];
}
}

Tab 의 선택막기

만일 사용자가 tab를 선택하지 않도록 하고 싶다면 delegate 객체에 tabBarController:shouldSelectViewController 메쏘드를 실현하여 할수있다. 목록 4-4 는 그 메쏘드가 어떤 형식인가를 보여주는 실례이다. hasValidLogin 메쏘드는 주어진 정보를 validate 하기 위해 만들어 야 하는 사용자정의 함수이다.

Listing 4-4 Preventing the selection of tabs
- (BOOL)tabBarController:(UITabBarController *)aTabBar
shouldSelectViewController:(UIViewController *)viewController
{
if (![self hasValidLogin] && (viewController != [aTabBar.viewControllers
objectAtIndex:0]))
{
// Disable all but the first tab.
return NO;
}
return YES;
}

 사용자가 준 tab 변화 보기

Tab bar 에 일어날수 있는 사용자 준 변화들에는 2가지가 있다.

· Tab 를 선택할수 있다
· Tab 들을 재정렬할수 있다
이 두가지 변화들은 tab bar controller 의 delegate 에 전송된다. 따라서 사용자들이 준 변화들을 읽고 그에따라 응용프로그람의 상태를 갱신하기 위해서 당신은 delegate 를 제공해야 한다. 그러나 숨겨지거나 보이는 그런 view controller 에 의해 처리될수 있는 일들에 대해서는 이 notification 을 리용하지 않는다. 실례로 현재 선택된 view 의 형식에 맞게 status bar 의 외형을 변화하는데 tab bar controller delegate 를 리용하지 말아야 한다. 외형변화는 사용자정의 view controller 들에 의해 처리되는게 제일 좋다.
참고자료: UITabBarControllerDelegate Protocal Reference.

Tab 의 개별화금지하기

More view controller 는 tab bar안에서 현시되는 아이텀들에 대한 변화를 주도록 내장지원을 준다. Tab 가 많은 응용프로그람들에 대해서 이것은어떤 화면들이 읽기가능하고 어떤것들이 현시되는데 추가적인 내비게이션이 필요한지사용자들이 고르고 선택할수 있도록 해준다. 그림 4-6의 왼쪽은 IPOD 의 응용프로그람에 현시된 more selection 화면을 보여준다. 사용자가 이 화면의 왼쪽웃구성에 있는 edit 단추를 누르면 more controller 는 자동적으로 오른쪽에 현시된 configuration 화면을 보여준다. 이 화면에서 사용자는 새로운 항목들을 끌기하여 tab bar 의 내용을 바꿀수 있다.
[image:]

일반적으로 사용자가 tab 들을 재배렬하도록 하는것은 좋지만 tab bar 에서 특별한 tab 들을 없애거나 추가하지 못하도록 하게 하고 싶을 때가 있을수 있다. 이런때 당신은 customizableViewController 속성에 viewcontroller 객체들의 배렬을 할당할수 있다. 이 배렬은 재배렬해도 일없는 view controller 들의 부분조합을 포함할수 있다. 이 배렬에 없는 view controller 들은 configuration 화면에 현시되지 않으며 이미 tab bar 에 있다면 없앨수 없다.

중요: 당신의 tab bar 대면부안의 view controller 들의 추가 및 삭제는 개별화할수 있는 view controller 들의 배렬을 기정값으로 재성정한다. 그러므로 viewControllers 속성을 변경할수 있게 하면서 view controller 들을 제한하고 싶다면 customizableViewControllers 속성에 객체배렬을 갱신시켜야 한다.

Tab Badge 변경하기

Tab bar 대면부 안의 tab 의 외형은 선택되지 않은 이상 일반적으로 변하지 않는다.
그러나 만일 특장한 tab 안의 새로운 내용을 사용자들로 하여금 보게 하기 위해 그 tab 에 특별한 표식을 원한다면 badge 를 리용할수 있다.

Badge 는 tab 의 구석에 현시되는 붉은 표식이다. Tadge 안쪽에는 작은 본문이 있는데 당신이 줄수 있다. 전형적으로 badge 들은 해당 tab 에 가능한 새로운 항목들의 수를 반영하는 수값을 포함한다. 그러나 매우 작은 문자렬 또한 줄수 있다. 그림 4-7 은 Phone 응용프로그람안의 tab badge 들을 보여준다.

[image:]tab 에 badge 를 할당하기 위해서는 해당 tab bar 항목의 badgeValue 속성에 non-nil 값을 할당한다. 실례로 badge 안에 새로운 항목들의 수를 표시하는 view controller 는 badge 값을 창조하는 아래와 비슷한 코드를 리용한다.

if (self.numberOfNewItems == 0)
self.tabBarItem.badgeValue = nil;
else
self.tabBarItem.badgeValue = [NSString stringWithFormat:@"%d",
self.numberOfNewItems];

badge 값들이 언제 표시되고 어떠한 시기에 값이 갱신되는지는 당신이 결정한다. 그러나 view controller 가 그러한 값을 가지는 속성을 포함하고 있다면 값에 따르는 변화를 감식하고 그에 따라 badge 를 갱신하도록 하는 KVO notification 들을 리용할수 있다. 참고자료: key-Value Observing Programming Guid.

Tab Bar Controller 들과 View Rotation

Tab bar controller 들은 기정적으로 portrait orientation 을 제공하며 root view controller 들이 landscape orientation 을 제공하지 않는다면 회전하지 않는다. Device orientation 에 변화가 일어났을때 tab bar controller 는 view controller 배렬을 query 한다. 만일 어느 하나도 orientation 을 제공하지 않는다면 tab bar controller 는 자기의 orientation 을 변화시키지 않는다.

Tab Bar 들과 full-screen Layout

Tab bar controller 들은 다른 대부분의 controller 들이 지원하는 방법과는 다르게 full-screen layout 를 지원한다. 만일 사용자정의형 view 가 상태띠나 navigation bar(현시될시) 우에 올라 타게 하고 싶다면 그 view controller 의 wantFullScreenLayout 속성을 yes 로 설정할수 있다. Tab bar controller 는 언제나 tab bar 의 underlapping 을 막기 위해 view 를 resize 시킨다.

참고 자료: “adopting a Full-Screen Layout for Custom Views” (페지 56)

IPAD-Specific controllers

iPad 가 IPHONE 이나 IPOD touch 장치 들과는 다른 form 요소들을 가지고 있기 때문에 그러한 form 요소안의 content 를 표현하기 위해 몇가지 특수한 controller 객체들을 가지고 있다. Ipad 응용프로그람 개발자들은 가능한껏 이러한 controller 들을 리용해야 한다.

Popovers

UIPopoverController 클라스는 view controller 들의 현시를 관리한다. popover 를 리용하는 content 를 현시할때 popover controller 를 리용한다. 여기서 popover 란 당신의 응용프로그람 창의 전체 화면 우에 올라 타는 visual 층이다. Popover 들은 정보를 현시하고 사용자들로부터 정보를 모으는데 리용되는 간단한 방법을 제공하며 아래와 같은때 일반적으로 리용된다.

· 화면에 객체에 대한 정보를 현시할때
· 접근한 도구들이나 configuration 항목들을 주기적으로 관리할때
· View 들중 어느하나 안의 객체들에 대해 수행해야 하는 action 들의 목록을 현시할때
· 장치가 portrait orientation 일때 split view controller 의 한개 pane 을 현시할때

그림 5-1 은 split view interface 로부터 한개 pane 을 현시하는데 리용되는 popover 의 실례를 보여준다. 참고자료: “split view controller” (페지 103)

Figure 5-1 Using a popover to display a master pane

[image:]

Popover생성과 보여주기
Popover 의 내용은 당신이 제공하는 view controller 객체로 부터 파생된다. Popover 는 custom view controller, table view controllers, navigation controllers 와 tab bar controllers 에 이르기까지 거의 모든 view controllers 를 보여줄수 있다. 어떤 view controllers 를 popover 에 출력해야할 필요가 있다면 다음과 같이 하면 된다.
1. UIPopoverController 객체를 창조하고 출력하려는 view controller 객체로 설정한다.
2. Popover 의 크기를 다음의 2가지 방법으로 설정한다.
a. 표시하려는 view controller 객체의 contentSizeForViewInPopover 속성에 값을 설정한다.
b. Popover controller 객체에 popoverContentSize 속성을 설정한다.
3. (Optional) popover 객체에 delegate 를 준다. 참고자료: container view controller(page 129)
4. Popover 를 현시한다.
Popover 를 표시하려면 사용자 대면부의 어떤 지역에 할당해 주어야 한다. Popover 는 대체로 도구띠의 단추와 함께 보여져야 하기때문에 presentPopoverFromBarButtonItem:permittedArrowDirections:animated: 함수를 사용하는것이 편리하다. 또한 presentPopoverFromRect:inView:permittedArrowDirections:animated: 함수를 사용하여 views 의 특정한 부분에 할당해줄수 있다.
Popover 는 보통 view controllers 객체의 contentSizeForiewInPopover 속성의 값으로 크기가 설정된다. 이 속성의 기본값은 320pixels*1100pixels 이다. contentSizeForViewInPopover 속성에 새로운 값을 줌으로 해서 새로운 크기를설정할수 있다. 다른방법으로popover controller 의 popoverContentSize 속성에 값을 설정해 줄수 있다.당신이 popover 가 출력해야할 view controllers 를 바꾸면popoverContentSize 속성이새로운 view controllers 의 크기로 설정된다.view controllers 의 크기를 표시도중에 바꾸면 popover 는 자동적으로 animate 된다. 또한 setPopoverContentSize:animated: 함수를 사용하여 크기를 변경시킬수 있다(자동 animate 는 되지 않는다.)

Note: popover controllers 의 실제 위치는 객체 자체로 결졍하며 view controllers 의 크기나 단추의 위치 그리고 popover 가 보여주어야 할 view controllers 와 여려 방향의 따라서 결정된다.
Listing 5-1 은 사용자가 도구띠 단추를 누룰때 popover 가 어떻게 표시되는디를 나타낸다. Popover 는 어떤 class 객체로 보관된다. Popover 의 크기는 view controllers 의 크기로 설정되지만 두 크기가 같을 필요는 없다. 물론 두 크기가 같지 않은면 popover 에 흘림띠가 생긴다.

Listing 5-1 Presenting a popover
- (IBAction)toolbarItemTapped:(id)sender
{
MyCustomViewController* content = [[MyCustomViewController alloc] init];
UIPopoverController* aPopover = [[UIPopoverController alloc]
initWithContentViewController:content];
aPopover.delegate = self;
[content release];
// Store the popover in a custom property for later use.
self.popoverController = aPopover;
[aPopover release];
[self.popoverController presentPopoverFromBarButtonItem:sender
permittedArrowDirections:UIPopoverArrowDirectionAny animated:YES];
}
Popover 는 사용자가 popover 밖을 tap 하면 자동적으로 사라진다. Popover 를 Tap 하면 자동조적으로 사라지지는 않지만 dismissPopoverAnimated:함수를 리용하여 프로그램적으로 없어지게 할수 있다. 사용자가 popover 의 어떤 항목을 선택했을때 popover 를 사라지게 할때 이 기능이 필요할수 있다. Popover 를 프로그램적으로 없어지게 하려면 view controller 가 접근할수 있는 곳에 popover controller 객체의 참고위치를 보관해야 한다. 조작체계는 현재 보여진 popover controller 객체의 위치를 제공하지 않는다.

Implementing a popover Delegate
사용자가 popover 가 아닌 다른곳을 tap 해서 popover 가 보여지지 않는다면 popover 객체는 자동적으로 사건을 발생시킨다. 당신으 그 함수를 만들면 이 객체를 리용하여 popover 가 사라지는것을 방지 하거나 다른 추가적인 조작을 진행할수 있따. popoverControllerShouldDismissPopover: deletage 함수를 리용하여 어떤 popover 가 실지로 안 보여 지는지 관리할수 있다. 당신의 delegate 함수가 이 메소드를 리용하지 않거나 라용했을때 Yes 를 돌려졌을 경우 popover 는 사라지고 delegate 함수에 popoverControllerDidDismissedPopover: 메세지를 보낸다.
대부분의 경우 당신은 popovercontrollerShouldDismissPopover: 함수를 재정의 할필요는 없다. Popover 가 보여지지 않는것이 당신의 앺에 큰 문제를 일으키는 경우 이 함수를 재정의 한다. 아 함수에서 No 를 돌려주기 보다는 popover 를 항상 보여주어야 할 경우를 만들지 않는것이 좋다. 실례로 이 기능은 사용자가 필요한 정보를 무조건 입력하게 해야 하거나 사용조건에 무조건 동의 해야 하는 경우 사용할수 있다.
당신의 delegate 의 popoverControllerDidDismissPopover: 함수가 실행했을 경우 popover 는 화면에서 사라진다. 이시점에서 당신이 그것을 다시 사용하지 않는 경우 popover controller 객체를 메모리에서 지우는것이 안전하다. 또한 이 함수를 리용하여 사용자 대면부를 조작하거나 앺의 상태를 update 하는데 리용할수 있다.
Tips for Managing Popovers in Your Appliation
Popover 와 관련된 코드를 작성하는 겨우 다음의 것을 주의해 주어야 한다.
1. Popover 객체를 프로그램적으로 사라지게 하려면 popover controller 로의 지적자가 필요하다. 이런 지적자자를 엇는 유일한 방법은 자체로 보관하는것이다. 보통 view controller 객체에 보관한다. 이것을 리용하여 특정한 사용자 사건에 view controller 가 popover 를 사라지게 할수 있다.
2. Popover 객체는 다시 사용될수 있기 때문에 새롭게 만들기 보다는 cache 에 있는 것을 다시 사용할수 있다. Popover 객체는 간단하기 때문에 사용할때 마다 다른 view controller 를 할당하고 서로 다른 설정을 해서 재 사용할수 있다.
3. Popover 를 화면에 출력할때 UIPopoverArrowDirectionAny 상수를 가능한 방향으로 설정해 줄수 있다. 이 상수를 설정함으로서 popover 의 위치와 크기를 보다 편리하게 할수 있다. 만일 당신이 일정의 방향만을 제정해 준다면 popover controller 는 표시되기 전에 그 크기로 줄어든다.

Split view controller
UISplitViewController 클라스를 리용하여 view controller 가 두개의 창문으로 갈라지게 할수 있다. 첫번째 창문은 너비 320px 에 보이는 창문의 높이를 가진다. 두번째 창문은 나머지 공간을 가진다. Landscape 방식에서는 두개의 창문은 나란히 놓인다. Portrait 방식에서는 첫번째 창문만 보여주고 두번째 창문은 popover 창문에 보여진다. (그림 5-2)
[image:]
두개로 갈라진 대면부는 당신이 제공하는 view controllers 객체에 의해 관리된다. 두개의 창문들이 앺에 필요한 정보들을 보여주기 때문에 두개의 창문에 무엇을 배치할지는 개발자의 마음이다. 그러나 회전이나 다른 체계 관련 사건들에 한에서는 split view controller 가 자체로 처리한다.
Split view controller 객체는 당신이 만드는 대면부의 기본 뿌리 객체가 되여야 한다. 다른말로 당신은 항상 aUISplitViewController 객체를 앺창문의 기본뿌리 view 로 설치하여야 한다.갈라진 두개의 창문은 navigation 단추나 도구띠 그리고 다른 종류의 view controller 객체를 개발자의 요구에 맞게 배치할수 있다.
split view controller 를 당신의 앺에 설치하는 가장 간단한 방법은 새로운 프로젝트 부터 시작하는 것이다. XCode 의 split view-based application template 는 split view controller 를 만들기에 아주 적합한 환경을 제공한다. 당신이 해야 하는 많은 것들이 이미 정의되여 있다. 당신이 해야하는것은 view controllers 배렬을 당신의 요구에 맞게 변화시키는것이다. View controller 들을 변경시키는 단계는 iphone application 을 작성할때와 비숫하다. 유일한 차이점은 앺의 정보를 표시하기위한 공간이 켜졌다는 것이다. 그러나 당신은 이미 존재하는 대면부에 split view controllers 를 설치할수 있다(“more View controller” page 129).
Adding a Split View Controller in Interface Builder
Split view-based application template 로 프로젝트를 시작하지 않았다고 해도 후에 split view controller 를 당신의 대면부에 추가할수 있다. 대면부작성 서고는 당신이 이미 존재하는 nib 파일에 추가할수 있는 split view controller 객체를 가지고 있다.split view controller 객체를 추가할때 당신은 보통 project 의 기본 nib 파일에 추가할수 있다. 그것은 split view 는 application 창문의 가장 높은 준위에 추가되여야 하기 때문이며 실행단계에서 적재 되여야 한다.
Application 의 기본 nib 파일에 split view controller 를 추가하기 위해서는:
1. Application 의 기본 nib 파일을 연다.
2. Split view controller 객체를 nib 파일 창문에 끌어다 놓는다. Split view controller 객체는 두개의 창문을 위해서 generic view controllers 를 포함한다.
3. Application delegate 객체에 split view controller 를 위한 outlet 를 추가하고 그것을 split view controller 객체에 련결한다.
4. Application delegate 의 Application:didFinishLaunchingwithOption: 메소드에서 split view controller 를 창문의 기본 방식으로 설정한다.
[window addSubview:mySplitViewController.view];
5. Split view controller 의 매 창문들에 대하여:
a. Identity inspector 를 리용하여 view controller 의 클라스 이름을 설정한다.
b. Attributes inspector 에서 view controller 를 포함하고 있는 nib 파일의 이름을 준다.
Split view 의 두개 view controllers 의 내용은 당신이 결정한다.당신은 이 두개 view controllers 를 일반 view controllers 를 관리하는것처럼 관리할수 있다. Application 의 nib 파일에서는 클라스설정을 하고 nib 이름을 주기만 하면 된다. 실례로 navigation 이나 도구띠 단추들을 지정해 줄수 있다.

Creating a Split View Controller Programmatically
프로그램적으로 split view controller 를 만들려면 UISplitviewController 객체를 창조하고 새로운 view controller 들을 두개의 항목에 배치한다.창문의 내용들이 당신이 제공하는 view controller 의 내용에 따라서 실행시 결정되기 때문에 split view controller 를 만들때 nib 파일을 지정해줄 필요는 없다. 그러나 init 함수를 사용하여 초기화해주어야 한다. Listing 5-2 는 실행시 어떻게 split view 대면부를 창조하고 설정하는지 보여주는 실례이다. 당신은 두개의 창문들의 view controller 를 앺에 존재하는 view controller 로 설정해 줄수 있다. Window 변수는 application 의 기본 nib 파일로부터 불러들인 창문의 위치를 나타낸다.
Listing 5-2 Creating a split view controller programmatically
- (BOOL)application:(UIApplication *)application
didFinishLaunchingWithOptions:(NSDictionary *)launchOptions
{
MyFirstViewController* firstVC = [[[MyFirstViewController alloc]
initWithNibName:@"FirstNib" bundle:nil] autorelease];
MySecondViewController* secondVC = [[[MySecondViewController alloc]
initWithNibName:@"SecondNib" bundle:nil] autorelease];
UISplitViewController* splitVC = [[UISplitViewController alloc] init];
splitVC.viewControllers = [NSArray arrayWithObjects:firstVC, secondVC, nil];
[window addSubview:splitVC.view];
[window makeKeyAndVisible];
return YES;
}
Supporting Orientation Changes in a Split View
Split view controller 는 두개의 내부 창문에 의하여 대면부방향변화가 이루어질것인지가 결정된다. 만일 한개나 두개의 view controllers 가 새로운 방향을 지원하지 않는다면 방향에 따라서 바뀌지 않는다.
이것은 첫번째 창문이 보여지지 않는 portrait 방식에서도 같다. 즉 당신은 두개의 view controllers 의 shouldAutorotateToInterfaceOrientation: 메소드를 재정의하고 지원하는 방향에 대하여 YES 를 돌려주어야 한다.
방향의 변화가 일어나면 splitview controllers 는 거의 모든경우 자동적으로 화면을 처리한다. 특히 split view controller 객체는 첫번째 창문을 portrait 방식에서 감추고 landscape 방식에서는 다시 보여준다.
만일 portrait 방식에서 첫번째 창문을 보여주기 위해서는 delegate 객체를 리용하여 처리할수 있다. Portrate 방식으로 전환될때 split view controller 객체는 어떤 단추를 제공하는데 사용자가 이 단추를 tap 하면 첫번째 창문이 popover 로 보여진다. 당신은 application 에서 delegate 객체의 splitViewController:willHideViewController:withBarButtonItem:forPopoverController: 메소드에 단추를 추가하고 splitViewcontroller:willShowViewController:invalidatingBarButtonItem: 메소드에서 단추를 없애면 된다.listing 5-3 은 이 방법을 소개하고 있다. 이 방식은 split view controller 의 두번째 창문을 관리하는 detail view controller 객체에 의하여 실현된다.
Listing 5-3 Adding and removing the toolbar button in response to split view orientation changes
// Called when rotating to a portrait orientation.
- (void)splitViewController: (UISplitViewController*)svc
willHideViewController:(UIViewController *)aViewController
withBarButtonItem:(UIBarButtonItem*)barButtonItem forPopoverController:
(UIPopoverController*)pc
{
barButtonItem.title = @"Root List";
NSMutableArray *items = [[toolbar items] mutableCopy];
[items insertObject:barButtonItem atIndex:0];
[toolbar setItems:items animated:YES];
[items release];
self.popoverController = pc;
}
// Called when the view is shown again in the split view, invalidating the button
and popover controller.
- (void)splitViewController: (UISplitViewController*)svc
willShowViewController:(UIViewController *)aViewController
invalidatingBarButtonItem:(UIBarButtonItem *)barButtonItem {
NSMutableArray *items = [[toolbar items] mutableCopy];
[items removeObjectAtIndex:0];
[toolbar setItems:items animated:YES];
[items release];
self.popoverController = nil;
}

Modal View Controllers
Modal view controller 객체는 application 의 흐름을 관리하는 쉬운 방법을 제공한다. 일반적으로 application 은 사용자로부터 기본정보를 얻어내기 위하여 modal view controller 를 사용한다. 그러나 당신은 modal view controller 를 화면에 표시하기 위한 view controller 로 사용할수 있다.
이 장에서는 modal view controller 를 어떻게 대면부를 위한 view controller 로 사용할수 있는지를 론한다.
About Modal View Controller
Modal view controller 는 현재의 흐름을 끊고 새로은 창문들을 보여주기 위한 도구이다. Modal view controller 는 UITabBarController 나 UINavigationContrller 와 같이 UIViewController 클라스의 파생클라스가 아니다. 대신 어떤 view controller 든지 앺에 의하여 modal 형식으로 표시될수 있다. 그러나 tab bar 나 navigation 단추들 같이 예전의 view hierarchy 나 현재의 view hierarchy 에 대한 관계를 알고 있을때 정확히 사용할수 있다.
앺에서 modal view controller 객체를 사용하여야 할 필요성:
1. 사용자로부터 즉시 정보를 입력받기 위해 사용된다.
2. 일시적으로 정보를 표시하기 위해서 사용된다.
3. 일시적으로 작업방식을 바꾸기 위해서 사용된다.
4. 여러가지 방향에 대해서 추가 대면부를 제공하기 위해 사용된다.
5. 여러가지 형태의 절환효과의 새로운 view hierarchy 를 보여줄때 사용된다.
우의 필요성들을 보면 거의 모든 경우 정보를 보여주거나 입력받기 위해서 앺의 흐름을 일시적으로 끊는경우 사용된다. 당신이 윈하는 정보를 입력받은 경우 modal view controller 를 없애고 앺의 본래 상태로 되돌아 간다. 마지막 경우도 일시적으로 흐름을 끊는것으로 취급된다.
Modal view controller 를 보여줄때 조작체계는 이미 표시된 view controller 와 표시되여야 할 view controller 에 대하여 parent-child 관계를 형성해준다.특히 표시되여야할 view controller 객체의 parentViewController 변수에 이미 표시된 view controller 의 지적자를 준다. 이와 같은 방식으로 이미 표시된 view controller 의 parentViewController 변수에 표시되여야할 view controller 의 지적자를 준다. Figure 6-1 은 달력 application 의 기본 화면을 관리하는 view controller 와 새롭게 표시되여야 할 modal view controller 의 관계를 보여준다.
[image:]
어떤 view controller 든지 다른 single view controller 를 modal 형식으로 표시할수 있다. 다른말로 당신은 modal view controller 들을 원하는 대로 묶을수 있으며 새로운 modal view controller 를 다른 modal view controller 들의 우에 표시할수 있다. Figure 6-2 는 묶음과정과 실행과정을 그림으로 보여준다. 이 경우 사용자가 camera view 의 아이콘을 tap 하면 앺은 사진들을 포함한 modal view controller 를 보여준다. Photo library 도구띠의 실행 단추를 tap 하면 또다른 modal view controller 가 보여진다. Contact 를 선택하면 modal view controller 들을 없애고 다시 photo library 로 이동한다. Done 단추를 tap 하면 photo library 가 없어지고 camera 대면부로 이동한다.

6장 모달보기조종체들
[image:]
모달식으로 표현된 보기조종체들의 사슬고리안에 있는 매 보기 조종체들은 그 체인주변의 다른 객체들에 대한 지적자들을 가지고 있다.
다른 말로 모달보기조종체는 부모보기조종체와 모달보기조종체속성들 둘 안에 있는 유효한 객체들을 가지고 있는 또다른 모달보기조종체를 표현한다.
당신은 필요에 다라 이 관계들을 보기조종체들의 사슬을 통해 추적하기위해 리용할수 있다.
실례로 사용자가 현재 조작을 취소하면 당신은 모달형식으로 표현된 첫번째를 제거함으로서 사슬안에 있는 모든 객체를 삭제할수 있다.
다른 말로 모달보기조종체를 제거하는것은 그 보기조종체뿐만 아니라 모달로 표현된 모든 보기조종체들을 취소한다.
그림 6-2에서는 기본중점은 모달로 표현된 보기조종체들은 둘다 탐색조종체라는것이다.
당신은 사용자보기조종체를 표현하는 것과 같은 방법으로UINavigationController객체를 모달로 표시할수 있다.
탐색조종체를 모달로 표시할때 당신은 그어떤 보기조종체를 탐색탄창에서 표시하는것보다 항상UINavigationController객체를 자체로 표시한다.
그러나 탐색탄창에 있는 개별적보기조종체들은 자체가 다른 탐색조종체를 포함한 다른 보기조종체들을 모달로 나타낸다.
그림 6-3에서는 앞의 실례에 포함되는 객체들을 상세히 보여준다.
보는봐와 같이 people picker는 사진서고탐색조종체에 의해 표현되지 않지만 탐색탄창에 있는 사용자보기조종체의 하나에 의해 표현된다.
[image:]

모달보기들을 위한 presentation형식구성

ipad응용프로그람인 경우 여러가지 다른 형식으로 내용을 모달형식으로 표시할수 있다.
iphone응용프로그람에서는 모달형식으로 표현된 보기들은 항상 창문의 보임구역을 가리우지만 ipad에서 실행될때는 보기조종체들은 모달형식으로 표시될때 그것들의 나타남을 결정하기 위해modalPresentationStyle속성값들을 사용한다.
이 속성의 다른 옵션들은 당신이 보기조종체를 표시할수 있게 해주며 그것이 화면을 다 채우거나 일부분만 채울서 있게 해준다.
그림 6-4는 핵심설명형식을 보여준다.
매 모달보기에서 애매한 령역들은 기본적인 내용은 보여주지만 내용에 대한 기록은 허락하지 않는다.
그렇기 때문에 popover와 달리 당신의 모달보기들은 모달보기를 취소할수 있도록 사용자를 허락하는 조종이 있어야 한다.
[image:]
[image:]
[image:]

보기조종체를 모달형식으로 표시하기

보기조종체를 모달형식으로 표시하기 위하여 당신은 다음의 것들을 하여야 한다.
1. 표시하려는 보기조종체를 창조하여야 한다.
2. 보기조종체의modalTransitionStyle속성을 필요한 값으로 설정하여야 한다.
3. 적당한 대표객체를 지정하여야 한다.
4. 현재 보기조종체의presentModalViewController:animated: 메쏘드를 호출하여 당신이 모달형식으로 표시하려는 보기조종체에서 통과하여야 한다.
presentModalViewController:animated:메쏘드는 지정된 보기조종체객체를 위한 보기를 표시하며 모달보기조종체와 현재보기조종체사이 부모자식관계를 구성한다.
만일 당신이 응용프로그람을 어떤 이전의 상태로 복귀하지 않는한 당신은 보통 모달보기조종체의 외형을 움직인다.
transition형식은 보기조종체를 어떻게 현시하겠는가 하는 계획에 따라 사용하여야 한다.
표 6-1에서는 당신이 표시된 보기조종체의modalTransitionStyle속성을 지정할수 있는 transition형식들과 그 개개를 어떻게 리용하는가를 제시한다.

표6-1
	Transition형식
	사용

	UIModalTransition-
StyleCoverVertical
	당신이 현재 흐름을 새치기 하여 사용자로부터 정보를 얻으려고 할때 리용한다.또한 당신이 사용자가 갱신하든 안하든 내용을 표시하는데 리용할수 있다. 이 변화형식을 위해 사용자보기조종체들은 보기조종체를 명시적으로 취소하는 단추를 제공하여야 한다.일반적으로 이것은 Done단추가 되여야 하며 추가적으로 Cancel단추가 있을수 있다.당신이 변화형식을 명시적으로 지정하지 않으면 이 형식은 기정으로 리용된다.

	UIModalTransition-
StyleFlipHorizontal
	일시적으로 응용프로그람의 작업모드를 변경하려면 이 형식을 리용한다.이 형식에 대한 가장 일반적인 사용법은 Stocks나 날씨응용프로그람과 같은 자주 변할수 있는 설정들을 표시하는것이다. 이러한 설정은 전체 응용프로그람을 의미할수 있으며 현재 화면의 특정한 부분일수도 있다. 이 변화형식을 위해 사용자를 응용프로그람의 보통 실행방식으로 돌아갈수 있게 하는 일부단추들을 제공하여야 한다.

	UIModalTransition-
StyleCrossDissolve
	장치가 방향을 변경할때 이 형실을 리용하여 대면부를 변경한다.
이러한 경우에는 해당 응용프로그람은 방향변화알림에 대한 응답으로 다른 대면부에 대한 표시하고 취소하기 위한 책임이 있다. 매체기반응용프로그람들은 매체내용을 표시하는 화면이 점차 밝아지도록 하는데 이 형식을 리용한다. 실례로 장치방향변화에 대한 응답으로 대리대면부를 어떻게 구현하는가 하는것이다. “Creating an Alternate Landscape Interface” (page 50) 보시오.

표 6-1에서는 모달조종체를 어떻게 표시하는가 하는 사용자재조응용프로그람의 실례를 보여준다.
사용자가 새로운 재조법을 추가하면 응용프로그람은 탐색조종체를 모달형식으로 표시함으로서 재조법에 대한 기초적인 정보를 위하여 사용자를 명령한다.
Cancel과 Done단추를 놓을 표준장소가 되도록 탐색조종체가 선정되였다.
탐색조종체를 리용하여 앞으로 새로운 재조법대면부를 쉽게 확장할수 있다.
당신이 해야하는것은 새로운 보기조종체를 탐색탄창에 넣는것이다.
목록6-1 Presenting a view controller modally
- (void)add:(id)sender {
// Create the root view controller for the navigation controller
// The new view controller configures a Cancel and Done button for the
// navigation bar.
RecipeAddViewController *addController = [[RecipeAddViewController alloc]
initWithNibName:@"RecipeAddView" bundle:nil];
// Configure the RecipeAddViewController. In this case, it reports any
// changes to a custom delegate object.
addController.delegate = self;
// Create the navigation controller and present it modally.
UINavigationController *navigationController = [[UINavigationController alloc]
initWithRootViewController:addController];
[self presentModalViewController:navigationController animated:YES];
// The navigation controller is now owned by the current view controller
// and the root view controller is owned by the navigation controller,
// so both objects should be released to prevent over-retention.
[navigationController release];
[addController release];
}
사용자가 새로운 재조법입력대면부로부터 Done이나 Cancel단추중 하나를 요구할때 응용프로그람은 보기조종체를 취소하고 사용자를 기본보기로 돌려준다.
당신이 이 단추들중 하나와 관련된 action 메쏘드로부터 직접dismissModalViewControllerAnimated: 메쏘드를 호출할수 있지만 대표객체를 포함하는 보다 강력한 접근방식은“Dismissing a Modal View Controller” (page 115)에 서술되였다.

모달보기조종체 취소하기

모달보기조종체를 취소할때가 오면 선호하는 접근법은 부모보기조종체가 취소하도록 하는것이다. 다른말로 모달보기조종체를 표시한 같은 보기조종체는 가능한껏 그것을 취소할 책임을 져야 한다.
부모보기조종체에 모달형식으로 표시된 자식을 취소하도록 알려주기 위한 여러가지 기술이 있지만 참고하는 기술은 위임이다.
대리인기반모델에서는 모달형식으로 표시되는 보기조종체가 대리인을 위한 규약을 정의하여야 한다.
규약은 Done단추요구와 같은 특정한 행동들에 응답하여 	모달보기조종체에 의해 호출되는 메쏘드들을 정의한다.
대리인은 이 메쏘드들을 구현하고 적절한 응답을 제공해야 할 책임이 있다.
부모보기조종체가 그의 모달 자식을 위해 대리인으로 되는 경우 응답은 적절할때 자식보기조종체기각을 포함하여야 한다.
모달보기조종체와의 호상작용을 관리하는 대리인의 이 리용은 다른 기술들보다 여러가지 주요 장점이 있다.
· 대리객체는 모달보기조종체로부터 그것이 기각되기전까지의 변화들을 확인하거나 통합할 기회가 있다.
· 대리인리용은 모달보기조종체들이 그것을 표현한 부모객체들에 대해 아무것도 알 필요가 없기때문에 더낳은 교갑화를 촉진한다. 이것은 응용프로그람의 다른 부분에서 모달보기조종체를 재리용할수 있게 해준다.
대리규약의 구현을 설명하려면“Presenting a View Controller Modally” (page 114)에서 사용된 재조법보기조종체실례를 참고하시오.
그 실례에서는 재조법응용프로그람이 새로운 재조법추가를 원하는 사용자들에 대한 응답으로 모달보기조종체를 표시하였다.
이전 모달보기조종체를 표시하려면 현재보기조종체는 자기를 자체로RecipeAddViewController객체의 대리로 만들었다.
목록 6-2에서는RecipeAddViewController객체들을 위한 대리규약정의를 보여준다.
Listing 6-2 Delegate protocol for dismissing a modal view controller
@protocol RecipeAddDelegate <NSObject>
// recipe == nil on cancel
- (void)recipeAddViewController:(RecipeAddViewController *)recipeAddViewController
didAddRecipe:(MyRecipe *)recipe;
@end
사용자가 새로운 재조법대면부에서 Cancel이나 Done단추를 요구할때RecipeAddViewController객체는 대리객체에서의 앞 메쏘드를 호출한다.
대리인은 다음취할 행동의 방향을 결정하는 책임이 있다.
목록 6-3은 새로운 재조법추가를 처리하는 대리메쏘드의 구현을 보여준다.
이 메쏘드는RecipeAddViewController객체를 모달형식으로 표시한 보기조종체에 의해 구현되였다.
만일 사용자가 새로운 재조법을 받아들였다면 그것은 recipe객체가 nil이 아니라는것이며 이 메쏘드는 recipe를 그 내부자료구조에 추가하며 table보기에 refresh하도록 알려준다.
(table보기는 이후 여기서 보여준 동일한recipesController객체로부터 재조법자료를 다시 읽어들인다.)
마지막행동으로 대리메쏘드는 모달보기조종체를 취소한다.
Listing 6-3 Dismissing a modal view controller using a delegate
- (void)recipeAddViewController:(RecipeAddViewController *)recipeAddViewController
didAddRecipe:(Recipe *)recipe {
if (recipe) {
// Add the recipe to the recipes controller.
int recipeCount = [recipesController countOfRecipes];
UITableView *tableView = [self tableView];
[recipesController insertObject:recipe inRecipesAtIndex:recipeCount];
[tableView reloadData];
}
[self dismissModalViewControllerAnimated:YES];
}

표준체계모달보기조종체 표시하기

iOS에서 해당 응용프로그람에 의해 모달형식으로 표시되도록 설계된 많은 표준체계보기조종체들이 있다.
이러한 보기조종체제시를 위한 기본적인 규칙은 사용자보기조종체들과 동일하다.
그러나 응용프로그람이 체계보기조종체들에 의해 관리되는 계층구조를 보기위한 권한이 없기 때문에 보기들을 조종하기 위한 행동들을 간단하게 구현할수 없다.
체계보기조종체들에 대한 호상작용은 보통 대리객체를 통해 이루어진다.
각 체계보기조종체는 대리객체에 구현하는 해당 규약을 정의한다.
각각의 대리인은 일반적으로 그 어떤 항목이 선택되거나 조작이 취소하는 메쏘드를 구현한다.
해당 대리객체는 항상 이 두경우들을 처리할수있게 준비되여야 한다.
대리인이 해야 할 가장 중요한것들중 하나는 보기조종체의, 다른말로 모달보기조종체부모의dismissModalViewControllerAnimated:메쏘드를 호출하여 표시된 보기조종체를 취소하여야 한다.
표 6-2는 iOS에서 발견된 여러가지 표준체계보기조종체들을 배렬한다.
클라스들이 제공하는 특성들을 포함한 이러한 클라스들의 개개에 대한 정보는 해당한 클라스참고문서를 보라.

Table 6-2 Standard system view controllers
	Framework
	View controllers

	Address Book UI
	ABNewPersonViewController
ABPeoplePickerNavigationController
ABPersonViewController
ABUnknownPersonViewController

	Event Kit UI
	EKEventViewController
EKEventEditViewController

	Game Kit
	GKPeerPickerController
GKAchievementViewController
GKMatchmakerViewController
GKLeaderboardViewController

	Message UI
	MFMailComposeViewController
MFMessageComposeViewController

	Media Player
	MPMediaPickerController
MPMoviePlayerViewController

	UIKit
	UIImagePickerController
UIVideoEditorController

결합보기조종체대면부

UIKit 틀거리는 해당 응용프로그람대면부를 구현하기 위한 단지 표준보기조종체의 소수만 제공한다.
· 사용자정의보기조종체(또는 표보기조종체)는 표시하려는 보기들의 독립적인 집합을 제공한다.
· 탐색조종체는 다중보기조종체들을 구조화한다.
· Tab bar조종체는 다중보기조종체들을 응용프로그람의 다양한 운영방법으로 제공한다.
· 분할보기조종체는 2개의 보기조종체를 지형방향으로 나란히 표시한다.
당신은 더 정교한 대면부를 창조하기 위하여 이러한 보기조종체들을 단독으로 혹은 다른 보기조종체와 같이 리용할수 있다.
그러나 보기조종체들을 결합할때 우의 목록에 있는 항목의 순서가 중요하다.
일반적인 규칙은 각각의 보기조종체가 목록에서 앞에 있는 보기조종체들과 통합할수 있다는것이다.
따라서 탐색조종체는 사용자정의보기조종체와 통합할수 있으며 tab bar조종체는 탐색조종체들과 사용자정의보기조종체 둘다 통합할수 있다.
그러나 탐색조종체는 tab bar조종체를 자기의 탐색대면부의 부분으로 통합하지 말아야 한다.
Tabbar가 지속적으로 보이지 않기 때문에 resulting대면부는 사용자들에게 혼돈을 가져올수 있다.
어쨌든 모달보기조종체들이 일종의 중단을 나타내기때문에 그것들은 약간 다른 규칙을 따른다.
당신은 임의의 보기조종체를 임의의 순간에 모달형식으로 표시할수 있다. 그것은 사용자정의보기조종체로부터 tab bar조종체나 탐색조종체를 모달형으로 표시하는것이 훨씬 덜 혼란을 가져온다.
새로운 대면부형식은 그의 부모형식을 대신한다. 다만 일시적이다.
다음의 부분은 iOS응용프로그람들에서 표보기, 탐색과 tab bar조종체들을 어떻게 결합하는가를 보여준다.
iPad응용프로그람들중에서 분할보기조종체를 리용한 더많은 정보를 보려면“iPad-Specific Controllers” (page 99)를 보시오.

Tab bar대면부에 탐색조종체 추가하기

Tab bar조종체를 리용하는 응용프로그람은 또한 하나 혹은 그 이상의 태브에서 탐색조종체들을 리용할수 있다.
동일한 사용자대면부에서 이러한 보기조종체들의 2가지를 결합하는 경우 tab bar조종체는 항상 탐색조종체의 포장지역할을 한다.
Tab bar조종체를 탐색조종체의 탐색탄창에 넣지 말아야 한다.
그렇게 함으로서 특정한 보기조종체가 탐색탄창의 제일 우에 있는동안만 tab bar가 나타나는 비정상적인 상황이 생긴다.
Tab bar는 지속될수 있게 설계되였으며 그래서 일시적인 접근은 사용자들에게 혼란을 줄수 있다.
Tab bar를 사용하는 가장 일반적인 방법은 응용프로그람의 기본 창문에 해당보기를 포함하는것이다.
따라서 다음의 부분은 tab bar조종체와 하나 혹은 그이상의 탐색조종체를 포함하도록 응용프로그람의 기본 창문을 어떻게 구성하는가를 보여준다.
프로그람적으로와 대면부 builder를 리용하는 두가지를 위한 실례들도 포함된다.
만일 tab bar조종체를 모달형식으로 표시하려면 보통 프로그람적으로 관련된 객체들을 창조할것을 추천한다.

대면부 builder를 통하여 객체창조하기

Tab bar와 탐색조종체를 nib파일안에 결합하는 공정은 비교적 간단하다.
실제 차이는 tab bar조종체와 탐색조종체사이 관계를 어떻게 만드는가 하는것이다.
이러한 객체들을 자체로 리용할때 개개는 응용프로그람 창문의 루트보기역할을 한다.
그러나 결합되면 tab bar조종체는 이 역할을 가정한다.창문의 루트보기를 제공하는 대신 탐색조종체는 tab bar대면부에서 태브의 루트보기 역할을 한다.
그림 7-1에서는 nib파일안에서 창조하려는 객체의 구성을 보여준다.
이 실례에서는 tab bar대면부의 첫 3개 태브가 사용자정의보기조종체를 리용하지만 마지막태브는 탐색조종체를 리용한다.
하나의 추가적인 보기조종체가 그다음 탐색조종체의 루트보기조종체역할을 하기 위해 추가된다.
메모리를 잘 관리하려면 탐색조종체의 루트보기조종체를 포함하는 사용자정의보기조종체의 개개가 서로다른 nib파일안에 해당한 보기를 저장한다.
[image:]

만일 당신이 일반적인 기본 nib 파일로부터 시작한다고 가정하면 대면부 builder로 그림 7-1로부터 객체들을 창조하려면 다음의 단계를 리용한다.
1. Tab bar조종체객체를 서고로부터 대면부 생성 문서창까지 끌기한다.
nib파일에 tab bar조종체를 추가하려면 대면부생성은 tab bar보기와 2개의 루트보기조종체, 2개의 tab bar항목(매개 보기조종체를 위해)를 추가한다.
2. Outlet를 리용하여 tab bar조종체에 대한 참조를 저장한다.

실행시 타브띠조종체에 접근하려면 outlet를 리용하든가 nib파일을 적재할때 파일의 웃준위객체를 명시적으로 접수하여야 한다.
outlet를 리용하는것이 훨씬 더 간편하다.
타브띠조종체와 창문에 모두 outlet 를 추가하려면 프로그람의 delegate머리부파일에 다음과 류사한 코드를 추가해야 한다.
@interface MyAppDelegate : NSObject <UIApplicationDelegate> {
UITabBarController* tabBarController;
UIWindow *window;
}
@property (nonatomic, retain) IBOutlet UIWindow *window;
@property (nonatomic, retain) IBOutlet UITabBarController *tabBarController;
@end
outlet 정의를 추가한 다음 그 outlet에서 조종객체에로의 련결을 창조한다.
3. 프로그람의 delete머리부에 다음의 코드를 추가하여 전단계의 속성을 종합한다.
@synthesize window;
@synthesize tabBarController;
4. 타브띠조종체에 한개의 보기조종체와 이동조종체를 추가한다.
타브띠조종체에 내장되여있는 보기조종체의 수가 타브띠대면부에 의하여 현시되는 타브의 개수를 결정한다.
초기 타브조종체가 이미 2개의 일반보기조종체를 가지고있으므로 단지 한개의 보기조종객체(UIViewController)와 한개의 이동조종객체(UINavigationController)를 더 추가하면 된다.
보기조종체를 추가하려면 다음의 조작중 하나를 진행하면 된다.
· 알맞는 조종체를 서고에서편집화면의 타브띠에 끌어내여 현시한다.
· 서고에서 대면부작성문서창의 타브조종체에로 객체를 끌어낸다.
창문은 륜곽방식이여야 한다.
이동조종객체를 추가할때 작성자는 서고에서 객체를 끌어내든가 타브띠조종체를 선택하고 속성감시자를 리용하여 보기조종체의 설정을 진행할수 있다.
두 방법은 모두 nib파일에 정확한 보기조종체형태를 추가해준다.
작성자는 일반적인 ViewController객체를	nib파일에 끌어들이고 클라스이름을 요구하는 클라스형태로 바꾸는 식으로 이동조종체를 추가하지 말아야 한다.
보기조종체를 삭제하려면 편집창 또는 문서창에서 보기조종객체를 선택하고 Delete 건을 누르면 된다.
5. 보기조종체를 타브띠조종체에서 현시하려는 순서대로 배치한다.
개발자는 타브띠조종편집창에 현시된 타브들을 끌기하거나 Interface Builder문서창에서 보기조종체들을 끌기하는 방식으로(륜곽방식에서만 가능함) 보기조종체들(그리고 해당한 타브들)을 재배치할수 있다.
편집창에 모든 타브들이 현시되지만 초기에는 타브띠에 첫 5개만이 현시된다.
타브띠조종체가 6개 혹은 그이상의 보기조종체를 포함하면 초기에 타브띠에는 첫 4개만이 현시된다. 타브띠의 마지막위치는 More View 조종체를 위해 예약되여있는데 이것은 남은 보기조종체들을 현시하기 위한것이다.
6. 보기조종체들의 설정을 진행한다.
매 뿌리보기조종체에 한해서 다음의 속성들을 설정해야 한다.
· Identity 감시자를 리용하여매 사용자정의보기조종객체의 클라스를 설정한다. 일반 View Controller 객체에 한해서 클라스이름을 그 타브의 내용을 현시하는데 리용하는 사용자정의된 부분클라스로 바꾼다. Navigation Controller객체 그자체의 클라스를 변경하면 안되지만 보기조종객체에 포함된 사용자정의보기조종체의 클라스는 선택해주어야 한다.
· 매 사용자정의된 보기객체에 관해서 보기를 제공한다. 이를 실현하는 가장 좋은 방법은 매 보기조종체의 NIB Name속성을 보기를 포함하는 nib 파일이름으로 설정하는것이다.
매 보기를 같은 nib 파일에 보기조종체로 포함할수 있지만 흔히 이렇게는 하지 않는다.
정의된 보기조종체의 nib파일의 설정에 관해서는 “다른 nib파일에 보기저장”(33페지)를 참고한다.
· 필요하면 임의의 보기조종체에 한해서 양식이나 모양을 변경할수 있다.
7. 매 보기조종체에 한해서 타브띠객체를 설정한다.

개발자는 륜곽 또는 열람기방식에서 타브띠조종편집창이나 Interface Builder문서창에서 타브띠객체를 선택할수 있다. Interface Builder를 리용하여 타브띠항목의 제목, 화상, 표식을 선택할수 있다. 그밖에 Attribute 감시자에서 Identifier 속성에 값을 주는 방식으로 표준체계조종체들중 하나에 타브띠조종체를 설정할수 있다.
8. nib파일을 보관한다.
전에 취급한 단계들이 타브띠대면부의 설정을 진행하지만 프로그람기본창에 설치하지는 않는다. 그렇게 하려면 목록 7-1에 보여주는바와 같이 프로그람delegate의applicationDidFinishLaunching: 메쏘드에 일부 코드를 추가해야 한다.
여기서 개발자는 프로그람delegate의 타브조종체에 자신이 개발한 outlet를 리용할수 있다.
목록 7-1 프로그람창에 복합대면부설치
- (void)applicationDidFinishLaunching:(UIApplication *)application {
[window addSubview:tabBarController.view];
}

프로그람적으로 객체창조

프로그람의 기본창에서 리용할 타브띠와 조종대면부를 프로그람적으로 창조할때 가장 알맞는 위치는 프로그람 delegate의applicationDidFinishLaunching:메쏘드이다.
다음 단계에서 3개의 타브는 사용자정의 보기조종체를 포함하고 하나는 현시조종체를 포함하는 복합대면부작성에 대하여 보여주고 있다.

1. UITabBarController객체를 창조한다.
2. 3개의 사용자정의된 뿌리보기조종체를 매 타브당 한개씩 만든다.
3. 이동대면부에서 뿌리보기조종체로 될 추가정의보기조종체를 창조한다.
4. UINavigationController조종체를 창조하고 새 뿌리조종체로 초기화한다.
5. 이동조종체와 3개의 조종체를 타브조종체의 viewControllers속성에 추가한다.
6. 타브띠의 조종체보기를 프로그람기본창에 추가한다.
목록 4-1에서 타브띠대면부에 3개의 정의된 보기조종체와 한개의 이동조종체를 타브로 추가 및 설치하는 형타코드를 보여주고있다.
정의된 보기조종체의 클라스이름들은 개발자가 제공할수 있는 파라메터들이다.
또한 매 정의된 보기조종체의 init 메쏘드는 새 보기조종체를 초기화하기 위해 개발자가 제공하는 방법이다.
tarBarController와 window변수는 값을 유지하는 클라스의 선언된 속성들이다.
목록 7-2 타브띠조종체를 처음부터 작성하기
- (void)applicationDidFinishLaunching:(UIApplication *)application {
self.tabBarController = [[[UITabBarController alloc] init] autorelease];
MyViewController1* vc1 = [[[MyViewController1 alloc] init] autorelease];
MyViewController2* vc2 = [[[MyViewController2 alloc] init] autorelease];
MyViewController3* vc3 = [[[MyViewController3 alloc] init] autorelease];
MyNavRootViewController* vc4 = [[[MyNavRootViewController alloc] init]
autorelease];
UINavigationController* navController = [[[UINavigationController alloc]
initWithRootViewController:vc4] autorelease];
NSArray* controllers = [NSArray arrayWithObjects:vc1, vc2, vc3, navController,
nil];
tabBarController.viewControllers = controllers;
// Add the tab bar controller's current view as a subview of the window
window = [[[UIWindow alloc] initWithFrame:[[UIScreen mainScreen] bounds]]
autorelease];
[window addSubview:tabBarController.view];
}
주의 : 우의 실례는 필요상 객체를 직접해제하기보다는 자동해제한다. applicationDidFinishLaunching메쏘드가 프로그람에서 한번 호출되므로 이 시점에서 자동해제는 큰 성능효과가 없을것이다. 그러나 프로그람에서 성능효과가 나타나면 매 객체를 메쏘드가 끝날때마다 직접 해제해주어야 한다.
보기조종체를 프로그람적으로 작성한다고 하여도 매 보기를 어떻게 작성하는가에 제한은 없다.
보기조종체의 보기관리주기는 어떻게 창조되였던간에 관계되지 않으므로 “보기조종체를 위한 보기작성” (33페지)에 있는대로 프로그람적으로 혹은 Interface Builder를 리용하여 보기를 작성할수 있다.

이동조종체를 모달창으로 현시
프로그람에서 보기조종체를 모달로 현시하는것은 충분히 리유가 있다.(또한 비교하여볼때 흔한 일이다.)
사실 많은 표준체계보기(UIImagePickerController와 ABPeoplePickerNavigationController포함)들은 모달로 현시되도록 특별하게 설계된 이동조종체들이다.
개발자가 작성한 이동대면부를 모달로 현시하려면presentModalViewController:animated:메쏘드에 이동조종객체를 첫 파라메터로 넘겨야 한다.
보기조종체는 항상 현시하기전에 설정을 진행해야 한다.
최소한 보기조종체는 뿌리보기조종체를 포함하고있어야 한다.
또한 조종구도에서 전혀 다른 위치에서 사용자로 시작하려면 보기조종체를 이동조종체를 현시하기전에 이동탄창(동화상을 포함하지 않은채로)에 추가하여야 한다.
목록 7-3은 보기조종체를 창조하고 모달로 현시하는 실례이다.
실례에서 이동탄창에 추가된 보기조종체는 작성자가 보기와 함께 정의 및 설정하여야 할 객체들이다.
currentViewController객체 역시 작성자가 제공해야 할 현시중인 보기조종에체 대한 참조로 된다.
목록 7-3 현시조종체를 모달로 현시
MyViewController1* rootVC = [[MyViewController1 alloc] init];
MyViewController2* nextVC = [[MyViewController2 alloc] init];
// Create the nav controller and add the view controllers.
UINavigationController* theNavController = [[UINavigationController alloc]
initWithRootViewController:rootVC];
[theNavController pushViewController:nextVC animated:NO];
// Display the nav controller modally.
[currentViewController presentModalViewController:theNavController animated:YES];
// Release the view controllers to prevent over-retention.
[rootVC release];
[nextVC release];
[theNavController release];

모든 모달현시된 보기조종체들과 마찬가지로 부모조종체 또한 사용자의 동작에 따라 모달현시된 자식객체를 해제할 의무를 지니게 된다.
이동조종체를 해제할때 이동조종체뿐만아니라 그 이동탄창에 있는 보기조종체들도 해제한다는것을 잊지 말아야 한다.
현시가 되지 않은 보기조종체는 간단하게 해제되지만 가장 우에 현시된 보기조종체는 보통viewWillDisappear:통보를 받는다.

주의 : 타브띠조종체를 모달로 현시할 경우 프로그람적으로 창조 및 설정을 진행하는것이 간편하다. 그러나 Interface Builder를 리용하여 작성할수도 있는데 흔히 이렇게는 하지 않는다.
보기조종체(이동조종체 포함)를 모달로 현시하는 방법에 대해서는 “보기조종체를 모달로 현시” (114페지) 를 참고
타브띠를 프로그람적으로 설정하는데 대해서는 “타브띠조종체를 프로그람적으로 창조” (93페지)를 참고

이동대면부에서 표보기조종체 사용

이동대면부를 작성하는데서 흔히 표보기와 이동조종체를 결합한다. 이동조종체가 자료구도의 이동을 강화하므로 사용자가 다음에 어디로 이동할것인가 선택할수 있게 한다.
표에서 한행을 눌러 그 행과 련관된 자료를 현시하는 새 창으로 이동할수 있다.
실례로 iPod 프로그람에서 재생목록을 누르면 사용자는 그 목록의 노래목록으로 이동하게 된다.
표관리에 있어서 이를 실현하는 한가지 방법은 UITableViewController객체를 리용하는것이다.
이 클라스가 표형식의 자료관리를 편하게 해주지만 이동을 강화하려면 자신이 개발한 코드를 추가해야 한다.
특히 사용자가 어느 한 행을 누르면 어느 한 새 보기조종체를 이동탄창에 넣어야 한다.
목록 7-4에서는 이동대면부에서 다음 준위자료에로 어떻게 이동하는가 하는 실례를 보여주고있다.
사용자가 현재 표에서 어느 한 행을 누를때 그 행과 관련한 자료를 리용하게 되고 그다음 이동탄창목록에 추가하게 된다.
initWithTable:andDataAtIndexPath:메쏘드는 개발자가 자체로 실현해야 할 사용자정의형메쏘드이며 행자료객체를 얻어 다음 준위의 보기조종체를 초기화하는데 리용할수 있다.
목록 7-4 표보기를 리용한 자료탐색

// Implement something like this in your UITableViewController subclass
// or in the delegate object you use to manage your table.
- (void)tableView:(UITableView *)tableView didSelectRowAtIndexPath:(NSIndexPath
*)indexPath
{
// Create a view controller with the title as its
// navigation title and push it.
NSUInteger row = indexPath.row;
if (row != NSNotFound)
Using Table View Controllers in a Navigation Interface 125
2011-01-07 | © 2011 Apple Inc. All Rights Reserved.
CHAPTER 7
Combined View Controller Interfaces
{
// Create the view controller and initialize it with the
// next level of data.
MyViewController *viewController = [[MyViewController alloc]
initWithTable:tableView andDataAtIndexPath:indexPath];
[[self navigationController] pushViewController:viewController
animated:YES];
}
}
표관리와 표보기조종체리용에 대해서는 “iOS표보기프로그람작성법”에 추가적인 자료가 있다.

image5.png
Photo controller

image6.png

image7.png
UlBaritem D;

(__ uBaButionitem

N

UlNavigationitem

UIPopoverController

H UlTabBarltem)

UlResponder)

UlViewController)

(_ UiNavigationController)

UllmagePickerController

UISplitViewController

UlTabBarController

UlTableViewController

i

image8.png
E——

LevelViewController '— view —»-|

Measue against this edge

image9.png
Table view controller

Tripoli

Tunis

Windhoek

Adak

Anchorage

Anguilla

1:36 AM

12:36 AM

12:36 AM

image10.jpeg
Carmier = 358 Pm =

All Contacts > e
John Appleseed

Friends > -]

Work >

mobil (888) 555-5512

home (888) 555-1212

ingtone Default >
Anna Haro

Daniel Higgins Jr.

work 3434 Kuhl Avenue.
Attanta GA 30303
usa

David Taylor

Hank M. Zakroff | I T———

¥

Root view controller List view controller Detail view controller

Navigation controller

image11.jpeg
When Timer Ends Time Passi_

Start

Clock view controller Stopwatch view controller Timer view controller

Other tabs

Tab bar controller Alarm view controller

image12.jpeg
First Dot Viow Conrollr

Second Detal View Controle

First Dot Viaw Controller
Second Dotai View Cortrolr

image13.jpeg
Carer = 12:53 PM

John Appleseed

Kate Bell

Anna Haro

Daniel Higgins Jr.

David Taylor

Hank M. Zakroff

Contacts
view controller

New contact

(— modalViewController —a{ G SN STNAR,

image14.jpeg
(= I
ot

Navigation item
e
i
i
Toolbar items [
1

Custom — view
view controller

Tab bar item

|

Custom

data objects
e -)

image15.png
self.view

Custom view
creation code

image16.png
Memory warning

View controller view—w nil

image17.png

image18.png
3 - MsinWindowxib - English

@ Frsthesponaer
Wadon.

Mpveuconualer
L vew

 image view sene o)
Tabie View

ukoatcaion
uesponder

Mpveaconualer
Ulmageviw
Uabieview

image19.png
Nib file

File’s owner
(MyviewController)

view
nyTextField

myButton
myAction:

View

Button
Text field

image20.emf

image21.emf

image22.emf

image23.emf

image24.emf

image25.emf

image26.emf

image27.png
Figure3-1 The views of a navigation interface

Navigation bar

Custom content

Navigation toolbar

image28.png
Figure3-2 Objects managed by the navigation controller

Navigaton stack

viewControllers , r_
]
—

e,

delegate

navigationBar

l

image29.png
Figure3-3 The navigation stack

viewControllers
(NSAnay)

topViewController

visibleViewController

image30.png
Figure3-4 Defining view controllers for each level of data

Photo Albums e e | MBFON2008

Jan2009

July2009. (74

June2009 6

March2009

May2009 (1

Demo

Images from: Old_h...

Album list controller Photo album controller Photo controller

image31.png
a3 3-6

Messages sent during stack changes

uluavigaﬁon(:omroneﬂ
Send out initial view JewWil1Di X [Topmost |
Lt ‘\vlewllll)lsappear. e e et
viewnillAppear:
Send out the inifial o s i
delegate notification [~—— . Vview con
navigationController:
willshowViewController:
aninated: ———
(oo |
Transition the new
view into place
Send out the final viewidDisappear:
view nofifications. viewidAppear:
navigationController:
Sendoutthefinal L 43gshowviewcontroller:
delegate notification animated:

image32.png
(NSArray)

backItem

topItem

delegate

image33.png
13 3-8 Navigation bar structure

Previous view controller Current view controller

‘ View controller J View controller ‘
navigationItem navigationItem

‘ UINavigationitem J UlNavigationitem }»rjgmsarsutmnnem B
backBarButtonItem title UiBarButtonitem

contentView

UiSegmentedControl

image34.png
a3 39

NavBar

NavBar

NevBar

NavBar

Navigation bar styles

View 3 A
View 3 A
View 3 A

v

v

v

barstyle:

barstyle:

barstyle:

barstyle:

UIBarStyleDefault

UIBarStylebefault

UTBarstyleBlack

UTBarstyleBlack

translucent:

translucent:

translucent:

translucent:

NO

YES

NO

YES

image35.png
az

NevBar

NovBar

NevBar

NavBar

3-10 Custom buttons in the navigation bar

View 1

View 2

image

Add

Custom right bar button item

Custom right bar button with an image

Custom right bar button with a view

Custom title view

Custom title view and prompt

image36.png
Figure4-5 Nib file containing a tab bar interface

Main Nib file

delegate

/

Gustom outlet

window

e

App
Delegate

nibane —— -l
nibNane —pt|
nibNane — |

nibName i

=

image37.png
Figure 4-6 Configuring the tab bar of the iPod application

ATaT 5:15 PM = ATRT 5:15 PM =

Albums >
Audiobooks

428 Compilations >
& Composers >
& Genres >
7== iTunes U

@ Podcasts >

image38.png
Figure 4-7 Badges for tab bar items

Number of voicemails

Favorites

Number of missed calls

image39.png
Plays

Julius Caesar

King Lear

Othello
Henry IV, Pt 1

The Tempest

image40.emf

image41.emf

image42.png
Figure 6-2 Creating a chain of modal view controllers

e T80l 135

John Appleseed

> & Email Photo Kate Bell

-

Send o MobileMe
Amna Haro

3

i pAssiando,Contacl Daniel Higgins Jr.
‘ C—
8

Cancel
Hank M. Zakrof

Camera Photo library g —— People picker
view controller navigation controller navigation controller
[y

present
modally

image43.png
Figure 6-3 Presenting navigation controllers modally

Camera view controller

Photo library
navigation controller

People picker
navigation controller

=

image44.png
Figure 6-4 Modal presentation styles

UIModalPresentationFullScreen

image45.png
UIModalPresentationPageSheet

image46.png
UIModalPresentationFormSheet

image47.png
Figure 7-1 Mixing navigation and tab bar controllers in a nib file

Main Nib file

Flles App
, |octeance ﬁ&.’&}

window Cuslom outlet

Tab bar controller

nibName —mj
nibNane — i Nib file

Nav controller

image1.png
Detail controller

image2.png
List controller

image3.png
Carrier 4:02 PM =

Recipes

Chocolate Cake

Preparation fme: 1 hour

Category

Dessert

Ingredients
salt

image4.png
Chocolate Cake hour

| rocclate cake vith chocolsto rostng >
Crépes Suzetie 20min o
Gibpes lambées wih gand marnie
Gautres de Lisge Thour o
Balgian-stye wafle
Gingor snaps JEp—

>

Nana' sacrat apo
wacarons hour
Macarons frangai: shocolat. ictacho, ram
Tarte aux Fraises Sy

Dalicious tart

Three Berry Cobbler 1.5 hours
Rasoleny, blackbery, and biueberry cosble

