

Inhaltsverzeichnis

Vorwort	25
TEIL I Swift	
1 Hello World!	29
<hr/> <hr/>	
1.1 »Hello World« im Playground	30
Voraussetzungen	30
Apple Developer Program	30
Den Playground starten	30
Hello World!	31
Grafische Darstellung von Daten	32
Darstellung von Objekten	33
Kommentare	35
Playgrounds mit mehreren Dateien	36
1.2 »Hello World« als Terminal-App	37
Xcode kennenlernen	37
Wo ist die App?	40
Mehr als nur »Hello World!«	41
Den Swift-Interpreter und -Compiler direkt aufrufen	42
1.3 Swift-Crashkurs	45
Elementare Syntaxregeln	45
Kommentare	46
Markdown-Kommentare	46
Variablen und Konstanten	47
Zahlen und Zeichenketten	47
Datentypen und Optionals	48
Tupel, Arrays und Dictionaries	50
Schleifen	51
Verzweigungen	52
Funktionen	52
Closures	54

	Klassen und Datenstrukturen	54
	Fehlerabsicherung	55
1.4	Xcode-Crashkurs	56
	Navigator	57
	Editor	58
	Assistenzeditor	58
	Maus- bzw. Trackpad-Kürzel	60
	Tastenkürzel und Editoreinstellungen	60
	Werkzeugleiste (Inspector und Library Pane)	61
	Code-Snippets	62
	Speichern	63
	Versionsverwaltung (Git)	63
	Vorhandenen Code für eine neue Swift-Version anpassen	66
2	Operatoren	69
<hr/>		
2.1	Zuweisungs- und Rechenoperatoren	69
	Einfache Zuweisung	69
	Wert- versus Referenztypen	70
	Elementare Rechenoperatoren	71
	Zeichenketten aneinanderfügen	72
	Inkrement und Dekrement	73
	Rechnen mit Bits	73
	Kombinierte Rechen- und Zuweisungsoperationen	74
2.2	Vergleichsoperatoren und logische Operatoren	74
	Vergleichsoperatoren	74
	== versus ===	75
	Vergleiche mit ~=	76
	Datentyp-Vergleich (»is«)	77
	Casting-Operator (»as«)	77
	Logische Operatoren	78
2.3	Range-Operatoren	78
	Interval-Operatoren	79
2.4	Operatoren für Fortgeschrittene	80
	Ternärer Operator	80
	Unwrapping- und Nil-Coalescing-Operator	81
	Optional Chaining	82
	Operator-Präferenz	82
2.5	Operator Overloading	83
	Vergleichsoperator für Zeichenketten	84

3.1 Variablen und Konstanten	85
Deklaration von Variablen	85
Regeln für Variablennamen	86
Konstanten	87
Eigenschaften	88
Enumerationen (Enums)	89
3.2 Zahlen und boolesche Werte	91
Ganze Zahlen	91
Fließkommazahlen	92
Typumwandlungen	93
Zufallszahlen	93
Double-Zufallszahlen	94
Boolesche Werte	94
3.3 Zeichenketten	94
String-Eigenschaften	95
Syntax	96
Funktionen und Methoden zur Bearbeitung von Zeichenketten	98
Länge von Zeichenketten ermitteln	98
Vergleichen und sortieren	99
Suchen und ersetzen	100
Reguläre Ausdrücke	102
Bestandteile von Zeichenketten	104
split und join	105
Zeichenketten manipulieren	106
Palindrom-Test	107
Teilzeichenketten extrahieren	108
Teilzeichenketten komfortabler auslesen	109
Zahlen formatieren	111
Zahlen mit dem NSNumberFormatter formatieren	112
Zeichenketten in Zahlen umwandeln (parsen)	113
Zahlen mit dem NSNumberFormatter parsen	114
3.4 Datum und Uhrzeit	115
3.5 Optionals	117
Optionals deklarieren	118
Optionals auslesen	118
nil-Test und if-let	119
Optional Chaining	120
Nil Coalescing	121

3.6	Interna der Variablenverwaltung	122
	Wert- versus Referenztypen	122
	Datentypen	123
	Syntaktischer Zucker	124
	Typen-Aliase	125
	Datentyp ermitteln und ändern (Casting)	125
	Reflection	126
	Speicherverwaltung	127
	weak und unowned	129
	weak-Beispiel	129

4	Arrays, Dictionaries, Sets und Tupel	133
----------	---	------------

4.1	Arrays	133
	Arrays initialisieren	134
	Array-Elemente auslesen	135
	Arrays manipulieren	137
	Arrays sortieren	138
	Interna und Geschwindigkeitsüberlegungen	139
	Array-Elemente verarbeiten	139
	Array-Algorithmen	141
	Mehrdimensionale Arrays	142
4.2	Dictionaries	143
	Dictionaries deklarieren und initialisieren	143
	Zugriff auf Dictionary-Elemente	144
4.3	Sets	145
4.4	Option-Sets (OptionSetType)	146
	Anwendungsbeispiel	147
	Eigene Option-Sets definieren	148
4.5	Tupel	149
	Anwendungen	150

5	Verzweigungen und Schleifen	153
----------	--	------------

5.1	Verzweigungen mit if	153
	if	153
	if-let-Kombination für Optionals	154
	if-let-Kombination mit where	155

	Inverse Logik mit guard	156
	Versionsabhängige Code-Teile	158
5.2	Verzweigungen mit switch	158
	switch für Tupel	160
	case-let-Kombination mit where	161
5.3	Schleifen	162
	for	162
	for-in	163
	while	164
	while-let-Kombination	164
	repeat-while	165
	break	165
	continue	166
5.4	Lottosimulator	166
	Version 1: elegant, aber langsam	167
	Einige Benchmarktests	169
	Version 2: Swift zeigt, was es kann	170
6	Funktionen und Closures	173
<hr/>		
6.1	Funktionen definieren und ausführen	173
	Benannte Parameter	174
	Rückgabewerte	175
	Aufräumarbeiten automatisch ausführen (defer)	177
	Funktionsnamen	179
	Gültigkeitsebenen	179
	Verschachtelte Funktionen	180
	Rekursion	181
6.2	Parameter	182
	Gewöhnliche Parameter	183
	Veränderliche Parameter	184
	Inout-Parameter	184
	Benannte Parameter	185
	Differenzierung zwischen externen und internen Parameternamen	185
	Auch den ersten Parameter benennen	186
	Unbenannten Parameter erzwingen	187
	Optionale Parameter und Defaultwerte	187
	Variable Parameteranzahl (Variadics)	189

6.3	Standardfunktionen	189
	Sequenzen bearbeiten	191
	prefix und suffix	191
	dropFirst und dropLast	191
	zip	192
	advance und distance	192
	split und join	193
	lazy	194
	Sonstige Funktionen	194
	Mathematische Funktionen	195
6.4	Standardmethoden und Standardeigenschaften	196
	Von der globalen Funktion zur Methode	196
	count	197
	first und last	197
	startsWith, contains und indexOf	198
	filter, map und reduce	199
	forEach	200
	sort und reverse	201
6.5	Funktionale Programmierung	201
	Funktionen als eigener Datentyp	202
	Funktionen als Parameter und Rückgabergebnisse	203
6.6	Closures	206
	Syntax	206
	Auto-Closures	209
	RPN-Rechner	210
	Capturing Values	211
	Gefahr von Memory Leaks (Capture Lists)	213
	Closure-Speicherung und -Weitergabe verhindern (@noescape)	214
7	Objektorientierte Programmierung I	217
<hr/>		
7.1	Klassen und Strukturen	218
	Auch Enumerationen sind Datentypen!	219
	Glossar	219
	Syntax	220
	Das Schlüsselwort »self«	222
	Zugriffsebenen und Zugriffssteuerung	222
	Modifizierer	224
	Verschachtelte Klassen, Strukturen und Enumerationen	224
	Code-Dateien	225

7.2	Enumerationen	225
	Datentypen und Protokolle für Enumerationen	226
	Zuordnung von Zusatzdaten (Associated Values)	227
	Rekursive bzw. indirekte Enumerationen	228
7.3	Eigenschaften	230
	Verzögerte Initialisierung von Eigenschaften (Lazy Properties)	231
	Eigenschaften beobachten (willSet, didSet)	232
	Statische Eigenschaften	234
	Computed Properties (get und set)	235
	Temperaturumrechnung mit Computed Properties	235
	Read-Only-Eigenschaften	236
	Beispiel: Rectangle-Struktur	237
	Beispiel: ChessFigure-Struktur	239
7.4	Init- und Deinit-Funktion	241
	Syntax für Init-Funktionen	242
	Parameterliste	242
	Code-Reihenfolge in Init-Funktionen	243
	Overloading	243
	Designated versus Convenience Init	244
	Init-Funktion als Optional (Failable Init Functions)	245
	Deinit-Funktion	246
7.5	Methoden	246
	Instanzmethode	247
	Mutating Methods	248
	Statische Methoden	250
	Benannte Parameter	251
	Benannte Parameter in Init-Funktionen und Methoden	253
	Signaturen von Methoden	253
7.6	Subscripts	255
	Beispiel: Schachbrett	256
8	Objektorientierte Programmierung II	259
<hr/>		
8.1	Vererbung	259
	Mehrfachvererbung	260
	Vererbung versus Protokolle versus Extensions	260
	Das Schlüsselwort override	261
	Das Schlüsselwort super	263
	Das Schlüsselwort final	264
	Initialisierung	265

	Das Schlüsselwort <code>required</code>	266
	Redundanz in Init-Funktionen vermeiden	267
	Generalisierung, Polymorphie und Casting	268
8.2	Generics	270
	Syntax	271
	Generics in der Swift-Standardbibliothek	271
	Regeln für generische Typen (Type Constraints)	273
8.3	Protokolle	274
	Vorhandene Protokolle implementieren	275
	Selbst Protokolle definieren	276
	Protokolle sind Datentypen	278
	Beispiel	278
	Optionale Protokollanforderungen	280
	Generische Protokolle mit »typealias«	281
8.4	Standardprotokolle	283
	<code>CustomStringConvertible</code> (ehemals <code>Printable</code>)	283
	<code>Hashable</code> und <code>Equatable</code>	285
	<code>Comparable</code>	286
	<code>Any</code> und <code>AnyObject</code>	287
	<code>AnyClass</code>	289
	<code>StringLiteralConvertible</code>	289
8.5	Extensions	291
	Syntax	292
	Übersichtlicherer Code durch Extensions	294
	Beispiel: Rechnen mit Kilo-, Mega- und Gigabyte	295
8.6	Protokollerweiterungen	296
	Bedingte Protokollerweiterungen	297
	Beispiel: Die <code>uniqueElements</code> -Methode	298
	Beispiel: Die <code>uniqueSet</code> -Methode	300
8.7	Metatypen	301
8.8	Header-Code einer eigenen Bibliothek erzeugen	302
9	Fehlerabsicherung und Spezialfunktionen	305
<hr/>		
9.1	Fehlerabsicherung (<code>try/catch</code>)	305
	Swifts Verhalten beim Auftreten von Fehlern	305
	<code>try-catch</code> -Syntax	306
	Einführungsbeispiel	307
	Reaktion auf Fehler mit <code>catch</code>	308

Selbst Fehler auslösen (throws und throw)	310
Fehler in Init-Funktionen auslösen	311
Fehler in Computed Properties	313
Das NSError-Protokoll	313
try ohne do-catch	315
try! für Optimisten	315
Parameterabsicherung mit guard	315
Aufräumarbeiten mit defer	316
assert	317
9.2 Fehlerabsicherung von API-Methoden (NSError)	318
Die NSError-Klasse	319
Die NSError-Klasse	320
9.3 Module, Frameworks und Importe	320
Selbst Frameworks erzeugen	321
9.4 Attribute	322
9.5 Systemfunktionen aufrufen	323

TEIL II iOS

10 Hello iOS-World!	327
<hr/>	
10.1 Projektstart	328
10.2 Gestaltung der App	329
Mini-Glossar	329
Steuerelemente einfügen	330
Ein erster Test mit dem iOS-Simulator	332
10.3 Steuerung der App durch Code	334
Den Button mit einer Methode verbinden (Actions)	334
Zugriff auf das Textfeld über eine Eigenschaft (Outlets)	336
Endlich eigener Code	337
10.4 Actions und Outlets für Fortgeschrittene	339
Eine Action für mehrere Steuerelemente	339
Ein Outlet für mehrere Steuerelemente (Outlet Collections)	339
Actions oder Outlets umbenennen	340
Steuerelemente kopieren	341
10.5 Layout optimieren	341
Layoutregeln	341
Layoutregeln für den »Hello-World«-Button	342

Layoutregeln für das Textfeld	344
Wenn es Probleme gibt	345
10.6 Textgröße mit einem Slider einstellen	346
Das Slider-Steuerelement hinzufügen	346
Den Slider mit einer Methode verbinden	347
10.7 Apps auf dem eigenen iPhone/iPad ausführen	348
Apple Developer Program	349
10.8 Komponenten und Dateien eines Xcode-Projekts	350
Weitere Dateien	351
Test- und Produktgruppe	352
11 iOS-Grundlagen	353
<hr/>	
11.1 Model-View-Controller (MVC)	353
Kommunikation in MVC-Apps	355
MVC bei Apps mit mehreren Dialogen	356
11.2 Klassenhierarchie einer App-Ansicht	357
11.3 Die UIViewController-Klasse	361
Lebenszyklus eines View-Controllers	361
Init-Funktion	362
viewDidLoad-Methode	363
11.4 Phasen einer iOS-App	365
Die AppDelegate-Klasse	365
Zugriff auf den Root-View-Controller und das AppDelegate-Objekt	367
11.5 Auto Layout	368
Grundeinstellungen	368
Viele Wege führen zum Ziel	369
Live-Vorschau in der Preview-Ansicht	371
Layoutregeln im Storyboard-Editor einstellen	372
Layoutregeln manuell einstellen	374
Layoutregeln aus der aktuellen Position und Größe ableiten	375
Regeln ändern und löschen, Steuerelemente neu positionieren	376
Layoutprobleme in der Document-Outline-Seitenleiste beheben	377
Layoutregeln im Size Inspector bearbeiten	379
Layoutdetails im Attributinspektor modifizieren	380
Layouts für verschiedene iOS-Geräteklassen (Size Classes)	381
Tipps und Tricks	383
Layoutregeln mit Code definieren	384

11.6	Steuerelemente in einer Stack-View anordnen	386
	Funktionsprinzip	387
	Beispiel	388
	Content Compression Resistance Priority	389
11.7	Daten persistent speichern	390
	User-Defaults	391
	Umgang mit Dateien	393
	Zugriff auf Bundle-Dateien	394
	Beispiel	395
11.8	Mehrsprachige Apps	398
	Localization versus Internationalization	398
	Defaulteinstellungen in Xcode	399
	Deutsch als primäre Sprache einstellen	400
	Sprache hinzufügen	401
	Lokalisierungsdateien exportieren	402
	Lokalisierungsdateien bearbeiten	402
	Übersetzte Dateien wieder importieren	404
	Die App in verschiedenen Lokalisierungen ausprobieren	404
	Internationalisierung im Code	405
11.9	iOS-Crashlogs	407
12	Apps mit mehreren Ansichten	409
<hr/>		
12.1	Storyboard und Controller-Klassen verbinden	409
12.2	Ansichten durch Segues verbinden	411
	Welcher Segue-Typ ist der richtige?	412
	Zurück an den Start mit Unwind	413
12.3	Segues mit Datenübertragung	415
	Segue-Code für »View 1«	417
	Segue-Code für »View 2«	418
	Segues per Code auslösen	419
12.4	Tastatureingaben mit Delegation verarbeiten	420
	Beispiel	421
12.5	Navigation-Controller	422
	Funktionsweise	422
	Einstellungen	423
	Steuerung per Code	424
	Beispiel	425

12.6	Tab-Bar-Controller	426
	Tab-Bar-Items	427
	Kombination aus Tab-Bar- und Navigation-Controller	429
	Programmierung	430
12.7	Bild-Management in Images.xcasset	432
	Zugriff auf Images.xcasset per Code	434
	App-Icon	434
13	GPS- und Kompassfunktionen	435
<hr/>		
13.1	Hello MapView!	435
	MapKit-Framework	435
	Um Erlaubnis fragen	436
	Info.plist-Einstellungen	437
	Erste Tests	438
	Kartenfunktionen im iOS-Simulator	439
13.2	Wegstrecke aufzeichnen	440
	Programmaufbau und Auto Layout	440
	Die ViewController-Klasse	441
	Initialisierung in viewDidLoad	442
	locationManager-Delegate	443
	Die mapView-Methode	446
	Erweiterungsmöglichkeiten	446
13.3	Kompassfunktionen	447
	Kompasskalibrierung	448
	Grafische Darstellung eines Kompasses	449
13.4	Eigene Steuerelemente mit Grafikfunktionen	449
	Eine Klasse für ein neues Steuerelement	449
	Grafikprogrammierung	450
	Das Steuerelement verwenden	451
	Eine richtige CompassView	453
	Automatischer Redraw bei Größenänderung	455
	Kompassnadel einstellen	456
	Den Kompass an die Ausrichtung des Geräts anpassen	456
	Xcode-Integration mit IBDesignable und IBInspectable	458

14.1 Popups	461
Hello Popup!	461
Popups auch auf dem iPhone	463
Größe des Popups einstellen	464
Popup-Richtung festlegen	466
Popups per Code anzeigen und entfernen	467
Unwind für Popups	469
dismissViewControllerAnimated-Methode	470
14.2 Ja-Nein-Dialoge (UIAlertController)	470
14.3 Listen (UITableView)	472
Hello UITableView!	473
Listenzellen mit Bild und Zusatzinformationen	478
14.4 Individuelle Gestaltung der Listenelemente (UITableViewCell)	481
Detailansicht zu Listeneinträgen	484
14.5 Veränderliche Listen	487
Die Methode reloadData	487
Edit-Modus	488
Gestaltung der Benutzeroberfläche	488
Beispiele	488
14.6 To-do-App	489
Auto Layout	489
Datenmodell	490
Outlets und Initialisierung	491
Button- und Gesture-Methoden	493
Popup-Dialog anzeigen	494
Listeneintrag hinzufügen oder ändern	495
DataSource-Methoden	496
Popup-View-Controller	498

15 Schatzsuche **501**

15.1 Aufbau der App	501
Aufbau und Storyboard	503
Layout-Regeln	504
Funktion zur Darstellung geografischer Daten	504
Projekteinstellungen	505

15.2	Datenmodell	505
	Basisklasse und Protokolle	506
	description-Eigenschaft	506
	Das Protokoll NSCoding	507
	Array speichern und wieder einlesen (NSKeyedArchiver)	507
15.3	Location Manager selbst gemacht	509
	Die Init-Funktion	510
	Kommunikation über das Notification Center	510
15.4	Steuerelement zur Richtungsanzeige (UIBezierPath)	513
15.5	Hauptansicht mit Listenfeld	514
	Outlets, Eigenschaften und Initialisierung	514
	DataSource-Anbindung	515
	Segues vom und zum Speichern-Popup, neuen Eintrag speichern	516
	Segue vom und zum Detaildialog	518
15.6	Popup-Dialog zum Speichern	519
15.7	Detailansicht mit Richtungspfeil	520
	Auto Layout	521
	Initialisierung der Controller-Klasse	522
	Abstand und Richtung zum Zielpunkt errechnen	523
	Listeneintrag löschen bzw. ändern	524
16	Währungskalkulator	527
<hr/>		
16.1	App-Überblick	527
	Storyboard und Klassen	529
	Auto Layout in der Umrechnungsansicht	529
	Auto Layout in der Einstellungsansicht	531
	Layout-Variante mit Stack-Views	532
	Bildkataloge	534
	Erweiterungsmöglichkeiten	534
16.2	XML-Dokumente lesen	535
	XML-Datei herunterladen	536
	Die SWXMLHash-Bibliothek	538
16.3	Das Datenmodell der App	540
	Init-Funktion	540
	Wechselkurse im Cache-Verzeichnis speichern	541
	Kursumrechnung	543
	Länderkürzel aus Währungskürzeln extrahieren	543

16.4	Umrechnungsansicht	543
	Property Observer für die Währungskürzel	544
	Initialisierung in viewDidLoad	545
	Das CurCalc-Objekt initialisieren und das Datum der Kurse anzeigen	546
	Ungültige Tastatureingaben vermeiden	547
	Tap Gesture Recognizer	548
	Währungsumrechnung bei der Texteingabe	549
16.5	Einstellungsansicht	550
	Picker-Views (UIPickerView-Klasse)	550
	Outlets, Eigenschaften und viewDidLoad	550
	Picker-View mit Daten füllen	552
	Auswahl eines Picker-View-Elements	554
16.6	Startansicht (Launch Screen)	555
16.7	App-Icon	556
	App-Name	557
16.8	Internationalisierung und Lokalisierung	557
16.9	App im App Store einreichen	558
	App-Store-Regeln	559
	Bundle-ID (Xcode)	560
	App-ID erzeugen (Apple Developer)	560
	App einrichten (iTunes Connect)	561
	App-Daten ausfüllen (iTunes Connect)	563
	Distribution Provisioning Profile erzeugen (Apple Developer)	564
	App-Upload (Xcode)	566
	Warten auf das Okay von Apple	566
17	Fünf Gewinnt	569
<hr/>		
17.1	Einfache Animationen	569
	Hello World!	569
	Fade-In-Effekt	571
	Steuerelemente animiert erscheinen und verschwinden lassen	572
17.2	Die App »5 Gewinnt«	574
	Hintergründe zum Spiel	576
	Programmaufbau	576
	Storyboard und Auto-Layout-Regeln	576
17.3	Enumerationen und globale Funktionen (Globals.swift)	577
	Feld- und Spielstatus (Piece und GameStatus)	577
	Spielbrettgrößen (BoardSize)	578

	2D-Arrays erzeugen	579
	Farben aufhellen bzw. abdunkeln	580
	Rechteck rund um Mittelpunkt erzeugen	580
	Code verzögert ausführen	581
17.4	Die Spiellogik (FiveWins.swift)	582
	Spielfeld speichern	582
	Zug ausführen und rückgängig machen	583
	Sieg-Test	584
	Der Spielalgorithmus	586
	Den Wert einer Linie berechnen	588
	Wert aller Linien berechnen	589
	Den Wert eines Spielfelds berechnen	590
	Den besten Zug auswählen	592
17.5	Darstellung des Spielbretts und der Steine (BoardView.swift)	593
	Eigenschaften	593
	Reset	596
	Spielbrett zeichnen	596
	Zug ausführen	597
	Einen Spielstein als (animierte) View darstellen	598
	Steine neu positionieren	600
	Benutzereingaben feststellen und weiterleiten	601
17.6	Steuerung des Spielablaufs (ViewController.swift)	603
	Ein neues Spiel starten	604
	Warten auf den nächsten Zug	605
	Aktualisierung des Labels und der Statusvariablen	606
	Undo	607
	Popup-Aufruf	607
17.7	Der Popup-Dialog (PopupVC.swift)	609
	Neues Spiel starten, Zug rückgängig machen	610
	Einstellungen ändern	610
	Dialog schließen unter iOS 7	611
17.8	Erweiterungsmöglichkeiten	611
	Spielstand automatisch speichern	611
	Spielstärke	612
	Animationen und Audio-Effekte	612
	Optische Gestaltung	613
	Geld verdienen	613

18	Hello OS-X-World!	617
<hr/>		
18.1	Von iOS zu OS X	617
	Gemeinsamkeiten	617
	Unterschiede	618
	Window- versus View-Controller	618
	Storyboards	619
18.2	Lottozahlengenerator (Storyboard-Variante)	620
	Projekt einrichten	621
	Gestaltung der Benutzeroberfläche	621
	Effizient arbeiten mit Kopieren und Einfügen	622
	Fenstergröße und Fenstertitel einstellen	623
	viewDidLoad und representedObject	625
	Outlets und Actions	626
	Die Lotto-Klasse	627
	Die View-Controller-Klasse	627
	Programmende	629
18.3	Lottozahlengenerator (XIB/AppDelegate-Variante)	630
	XIB-Dateien	630
	Organisation des Projekts	630
	Die AppDelegate-Klasse	631
	Eigener Code	632
	Programmende	634
18.4	Lottozahlengenerator (XIB/WindowController-Variante)	635
	Window-Controller mit XIB-Datei	635
	Das Fenster in der AppDelegate-Klasse anzeigen	636
	Windows-Controller-Code	637
	Programmende	638
18.5	Lottozahlengenerator (XIB/ViewController-Variante)	639
	Das Fenster mit dem View-Controller verbinden	640
	Controller-Code	641
19	OS-X-Grundlagen	643
<hr/>		
19.1	Programme mit mehreren Fenstern	643
	Segues	645
	Datenübergabe mit der Methode prepareForSegue	646
	Fenstergröße fixieren	648

Window-Eigenschaften des Ziel-Controllers einstellen	649
Ansichten/Fenster schließen	649
Segues per Code ausführen	650
Fenster per Code erzeugen	650
19.2 Tab-View-Controller	651
Storyboard und Tab-View-Controller-Einstellungen	653
Dialogblattgröße	654
Segues	654
Splitter-Steuerelement	655
Klassen	655
Application Defaults mit den User-Defaults verbinden (AppDelegate.swift) ..	655
Textgröße aus den User-Defaults lesen (ViewController.swift)	657
Einstellungen ändern (SettingsGeneralVC.swift)	658
User-Defaults-Interns	659
19.3 Standarddialoge	660
Nachrichten anzeigen und Ja/Nein-Entscheidungen treffen	661
Datei- und Verzeichnisauswahl	661
Schrift einstellen	662
Farbe einstellen	663
19.4 Maus	664
Mausereignisse	665
Koordinatensysteme, Bounds und Frames	665
Mausposition ergründen	666
Statustasten	667
Beispielprogramm	667
Die MyView-Klasse	668
Die drawRect-Methode	669
Die mouseDown-Methode	671
19.5 Tastatur	672
Die NSResponder-Klasse	673
Tastaturereignisse	674
Beispielprogramm	675
19.6 Menüs	678
Die Responder-Kette	678
Gestaltung der Menüleiste	680
Responder-Aktionen	681
Menüaktionen in der AppDelegate-Klasse	681
Menüaktionen in eigenen View-Klassen	683

Veränderung von Menüeinträgen per Code	684
Kontextmenüs	685
19.7 Programme ohne Menü	686
Menubar-Apps	687
Die AppDelegate-Klasse	687
View-Controller	689
19.8 Bindings	689
Hello Bindings!	690
Sonderfälle	691
20 Icon-Resizer	693
<hr/>	
20.1 Tabellen (NSTableView)	693
Hello NSTableView!	694
Table-View mit eigenen Views	697
Programmaufbau und Country-Klasse	699
Table-View-Code	700
Die Tabelle mit Daten füllen	700
Tabelle sortieren	703
Auswahl einer Zeile	704
20.2 Drag & Drop	704
Drag-Operationen empfangen (NSDraggingDestination)	705
Drag-Operationen initiieren (NSDraggingSource)	706
Beispielprogramm	706
Projektaufbau	707
View-Controller	707
Die MyView-Klasse	708
Drag & Drop initiieren	710
Drag & Drop-Empfang zulassen	713
Drag & Drop-Empfang verarbeiten	716
20.3 Icon-Resizer	717
Programmaufbau	719
Das Split-View-Steuerelement	719
Layoutregeln für das Hauptfenster	720
Popup-Menü	721
Erweiterungsmöglichkeiten	722
20.4 Arbeiten mit Bitmaps (IconSize-Struktur)	722
Enumerationen	722
IconSize-Struktur	723
Initialisierung von IconSize-Arrays	723

Bitmaps skalieren	724
Bitmaps im PNG-Format speichern	727
20.5 Hauptfenster (ViewController.swift)	728
viewDidLoad mit dem Aufruf von unregisterDraggedTypes	729
Popup- und Speicher-Buttons, Programmende	730
Split-View-Delegation	732
Table-View-Datenquelle	732
20.6 Drag & Drop-Quelle für Icons (IconCellView.swift)	735
20.7 Drag & Drop-Empfänger für Icons (OriginalIconView.swift)	736
Drag & Drop einer Bilddatei empfangen	737
Dateiauswahldialog für die Bilddatei	738
20.8 Popup-Menü (IconChoiceVC.swift)	739
20.9 Temporäres Verzeichnis erstellen und löschen (AppDelegate.swift)	740
Ein eigenes temporäres Verzeichnis einstellen	741
Temporäres Verzeichnis löschen	742
20.10 OS-X-Programme weitergeben	742
Programme signieren und archivieren	743
Programme in einem DMG-Image verpacken	745
 Index	 747