

Customizing the Appearance of UIKit Controls

Session 114

Chris Parker

iOS Frameworks Engineer

These are confidential sessions—please refrain from streaming, blogging, or taking pictures

Tint color

Tint color

Tint color

Images


```
setBackgroundImage:  
forBarMetrics:
```

```
typedef enum {  
 UIBarMetricsDefault,  
 UIBarMetricsLandscapePhone,  
} UIBarMetrics;
```


titleTextAttributes:

leftBarButtonItems:

rightBarButtonItems:

leftItemsSupplementBackButton

titleTextAttributes:

leftBarButtonItems:

rightBarButtonItems:

leftItemsSupplementBackButton

titleTextAttributes:

leftBarButtonItems:

rightBarButtonItems:

leftItemsSupplementBackButton


```
setBackgroundImage:  
forState:  
barMetrics:
```

```
setBackButtonBackgroundImage:  
forState:  
barMetrics:
```


```
setBackgroundImage:  
forState:  
barMetrics:
```

```
setBackButtonBackgroundImage:  
forState:  
barMetrics:
```


Demo

Customizing instances

Marian Goldeen

iOS Frameworks Mountain Biker

Writing customization API is difficult

Using customization API is difficult

Easy

Consistent look

Support application features


```
[aSlider setMinimumTrackTintColor:[UIColor redColor]];
```


```
[[UISlider appearance] setMinimumTrackTintColor:  
[UIColor redColor]];
```


```
[[UISlider appearance] setMinimumTrackTintColor:  
[UIColor redColor]];
```


```
[[UISlider appearance] setMinimumTrackTintColor:  
 [UIColor redColor]];
```


Appearance Proxy

UIAppearance.h

```
@protocol UIAppearance <NSObject>
```

```
+ (id)appearance;
```

```
...
```

```
@end
```

Appearance Proxy

UIAppearance.h

```
@protocol UIAppearance <NSObject>
```

```
+ (id)appearance;
```

```
...
```

```
@end
```

```
#define UI_APPEARANCE_SELECTOR
```

Demo

Appearance proxy basics

Zap

Appearance Proxy

UIAppearance.h

```
@protocol UIAppearance <NSObject>

+ (id)appearance;
+ (id)appearanceWhenContainedIn:(Class
<UIAppearanceContainer>)containerClass, ...;

@end
```

Appearance Proxy

UIAppearance.h

```
@protocol UIAppearance <NSObject>

+ (id)appearance;
+ (id)appearanceWhenContainedIn:(Class
<UIAppearanceContainer>)containerClass, ...;

@end
```

Containment

```
[[UIButton appearanceWhenContainedIn:  
 [UINavigationController class], nil]  
 setTitleColor:[UIColor redColor]  
 forState:UIControlStateNormal];
```


Containment

```
[[UIButton appearanceWhenContainedIn:  
 [UINavigationController class], nil]  
 setTitleColor:[UIColor redColor]  
 forState:UIControlStateNormal];
```

Zap

Containment

```
[[UIButton appearanceWhenContainedIn:  
 [CustomViewController class],  
 [UINavigationController class], nil]  
 setTitleColor:[UIColor redColor]  
 forState:UIControlStateNormal];
```

Zap

Containment

Composition rules

```
[UIButton appearanceWhenContainedIn:  
 [CustomViewController class],  
 [UINavigationController class], nil]  
 setTitleColor:[UIColor redColor]  
 forState:UIControlStateNormal];
```

The button's appearance...

...when contained in a CustomViewController

...when contained in a UINavigationController

Demo

Containment

What is Happening?

Rule application

- Just before `-[UIView layoutSubviews]` is called...
 - Rules are evaluated
 - Customizations are applied
- Updates are applied at the time the hierarchy is changed
 - At the hierarchy change point
 - Does not update in real time

Zap

```
[ Zap setTitleColor:  
  [UIColor greenColor]  
  forState:  
  UIControlStateNormal];
```

Zap

Zap


```
[[UISlider appearance] setMinimumTrackTintColor:  
 [UIColor redColor]];
```

Zap

More Information

Bill Dudney

Application Frameworks Evangelist
dudney@apple.com

Documentation

iOS Dev Center
<http://developer.apple.com/devcenter/ios/>

Apple Developer Forums

<http://devforums.apple.com>

