Praktikum Entwicklung von Mediensystemen mit iOS

Sommersemester 2013

Fabius Steinberger, Dr. Alexander De Luca
Today

- Organization
- Introduction to iOS programming
- Hello World
- Assignment 1
Organization

- 6 ECTS
- Bachelor: Vertiefendes Thema
- Master: Gruppenpraktikum
- Thursday 14 - 16, Amalienstr. 17 A107
- Check your emails (cip / campus)
- http://www.medien.ifi.lmu.de/lehre/ss13/pem/
Roadmap

• April, May: weekly lectures and individual assignments
• May, June, July: app development in teams, 4 milestone presentations
• July: final presentation (probably 18.7.2013)
iOS

- Mobile operating system by Apple for iPhone, iPad and iPod Touch
- Based on Unix, derived from OS X
- Latest release: iOS 6 (2012). iOS 7 maybe this summer.
- High market share, high user engagement, high willingness to pay for apps.
- Overall smartphone / tablet market is huge and still growing, and many PEM skills also apply to Android development.
Layers of iOS

Cocoa Touch
Multi-touch, Web View, Map Kit, Camera, Image Picker...

Media
Core Audio, PDF, Core Animation, Quartz 2D, OpenGL...

Core Services
Core Location, Preferences, Address Book, Preferences...

Core OS
File System, Kernel, Power Management, Security...
User input

• GUI controls: buttons, sliders, switches etc.
• Multi-touch gestures: tap, pinch, rotate, swipe, pan
• Accelerometer: shaking, rotating
iOS Development
Development Environment

XCode
XCode

• **Source editor:** code completion, syntax highlighting, context-sensitive information

• **Interface builder:** UI elements library and inspector, split editor to connect UI with code, Storyboards

• **Compiler:** C, C++, Objective-C

• **iOS Simulator:** run and test apps on a Mac

• **More:** refactoring, version control, debugging, analysis
XCode

- **Build and run**
- **Device and simulator selection**
- **Source editor**
- **Show/hide sidebars**
- **File navigator**
- **Utilities sidebar (API info)**
Contents of an XCode project

- Source code files (.h and .m)
- User interface files (.storyboard and .xib)
- Libraries (.framework)
- Resources, e.g. images (.png)
- App configuration file (Info.plist)
Objective-C

• Language for programming iOS and Mac apps, also used by Apple to create much of OS X, iOS, APIs

• Superset of C

• Object-orientated

Elements of Objective-C

<table>
<thead>
<tr>
<th>Java</th>
<th>Objective-C</th>
</tr>
</thead>
<tbody>
<tr>
<td>MyClass.java</td>
<td>Header.h Implementation.m</td>
</tr>
<tr>
<td>Methods and method calls</td>
<td>Methods and messages</td>
</tr>
<tr>
<td>Attributes, setters, getters</td>
<td>Properties, instance variables</td>
</tr>
<tr>
<td>Constructor</td>
<td>Initializer</td>
</tr>
<tr>
<td>Interface</td>
<td>Protocol</td>
</tr>
<tr>
<td>Garbage Collection</td>
<td>Automatic Reference Counting (ARC)</td>
</tr>
</tbody>
</table>

Different terminology, but for us very similar to writing Java code
Methods

• Definition (in .h):

 - (void) doSomething;
 - (void) doSomethingWithA: (NSString *) a
 andB: (NSString *) b;

• Implementation (in .m):

 - (void) doSomething {
 // do something
 }
 - (void) doSomethingWithA: (NSString *) a
 andB: (NSString *) b {
 // do something with a and b
 }

• Method call (“message”) (in .m):

 [self doSomething];
 NSString* a = @"a";
 NSString* b = @"b";
 [self doSomethingWithA:a andB:b];
Instance Variables ("ivars")

• Like private/protected attributes in Java

• Definition (in .h): `NSString* _name;`

• Use (in .m):

```objective-c
_name = @"Max";
labeledText = _name;
```

• You don’t have to use the underscore (`_`), but it’s good practice. Otherwise you accidentally mix up ivars and properties (see next slide).
Properties

- Auto-creation of an instance variable (protected) as well as a getter and setter (public)

- Definition (in .h):
  ```
  @property(strong, nonatomic) NSString *name;
  ```

- Using getters (in .m):
  ```
  NSString *labelText = self.name;
  labelText = [self name];
  ```

- Using setters (in .m):
  ```
  [self setName:@"Max"];  
  self.name = @"Max";
  ```

- Using the instance variable (in .m):
  ```
  _name = @"Max";
  labelText = _name;
  ```

strong/weak: refers to ownership. Always use strong except for properties that point to a parent.

nonatomic/atomic: use nonatomic to avoid multi-threading issues.

self.name: this syntax does NOT access the variable itself. It’s a getter/setter, just like the other syntax.

_name: Use this instance variable in custom setters/getters and in init-methods only. In any other case, use the getter/setter.
Object Initialization

• **Object:** MyClass *myObject = [[MyClass alloc] init];

• **Object with parameter:** MyClass *myObject = [[MyClass alloc] initWithParameter: parameter];

• **String:** NSString *hello = @"Hello";

 NSString *helloWorld = [NSString stringWithFormat:@"%@ World", hello];

• **Array:** NSArray *colors = [@"Green", @"Red", @"Yellow"];

 NSMutableArray *mutableColors = [@[@"Green", @"Red", @"Yellow"] mutableCopy];

If your app doesn’t work properly, make sure your objects aren’t *nil.* THERE ARE NO NULL POINTER EXCEPTIONS - Less crashes, more confusion.
Hello World

- New XCode Project: Single View Application

- In the storyboard, drag a text label and a switch onto the screen
Hello World

• Open the assistant editor and ctrl-drag the text label into ViewController.h. Enter a name and click Connect. **You now have access to the UI element in your code.** Do the same for the switch.

• Again, ctrl-drag the switch into the code. This time, select Action instead of Outlet. Enter a name and click Connect. **You now have a listener method that is called by the OS when the user changes the value of our switch.**
Hello World

• Close the assistant editor and go to ViewController.m. Complete the IBAction method:

```swift
- (IBAction)switchChangedValue:(id)sender {
 if (self.mySwitch.on) {
 self.myTextLabel.text = @"Hello World";
 NSLog(@"Hello World");
 } else {
 self.myTextLabel.text = @"";
 }
}
```

• Open the debug area and run the code.
UIViewController

• One of the most important classes in iOS programming

• You have to subclass UIViewController when creating a new screen

• Provides methods for managing the view hierarchy throughout its life cycle and for reacting to events (also great for debugging), e.g.
 – viewDidLoad:
 – viewWillAppear:
 – viewDidLoad:
 – viewWillAppear:
 – viewWillAppear:
 – viewWillAppear:
 – viewWillAppear:
 – viewWillAppear:

• For more see http://developer.apple.com/library/ios/#documentation/uikit/reference/
 UIViewController_Class/Reference/Reference.html
App Delegate

• Every app must have an App Delegate.

• Provides methods for managing the app throughout its life cycle (also great for debugging), e.g.

 - application:didFinishLaunchingWithOptions:
 - applicationDidBecomeActive:
 - applicationDidEnterBackground:
 - applicationWillEnterForeground:
 - applicationWillTerminate:

• There are lots of protocols (often named Delegate), e.g. for managing the keyboard, table views, date pickers.
Top 5 Resources

According to last semester’s students:

- **Tutorials**: http://www.raywenderlich.com/tutorials
- **Solutions to specific problems**: Google + Stackoverflow
- **Book**: “iOS Programming: The Big Nerd Ranch Guide” by Joe Conway and Aaron Hillegass
Assignment 1

• Individual assignment
• Get to know XCode and Objective-C
• Due next Thursday 12:00, upload to Uniworx

• Questions?