

Objective-C Fundamentals

The Basic Concepts in Obj-C

Mobile apps for iPhone & iPad

Telerik Software Academy

<http://academy.telerik.com>

Table of Contents

- ◆ Data types and variables
 - ◆ Number types and strings
- ◆ Conditional statements and constructions
- ◆ Loops
- ◆ Arrays
 - ◆ Mutable and immutable
- ◆ Functions

Data Types and Variables

Data Types and Variables

- ◆ Objective-C supports all of the standard primitive types
 - ◆ Integer and floating-point numbers
 - ◆ Characters and Strings
 - ◆ Something like a Boolean type

Number Types

Integer and Floating-point

Number Types in Objective-C

- ◆ Objective-C supports different types of numbers
 - ◆ Using modifiers to change the range of values
- ◆ Types:
 - ◆ `char`, `int`, `double` and `float`
- ◆ Modifiers:
 - ◆ `unsigned`, `long`, `short` and `long long`
- ◆ Apple suggests using their `typedefs`
 - ◆ `NSInteger`, `NSUInteger`, `CGFloat`, etc...

Number Types

Live Demo

Boolean Type

- ◆ Objective-C has no true Boolean (Yes/No)
 - ◆ It has Yes-like and No-like values
 - ◆ The values `nil`, `Null`, `0` and `@""` are No-like
 - ◆ Everything else is Yes-like
 - ◆ `1`, `2`, `1.2`, `@"any string"`, etc...
- ◆ There is a `BOOL` type that is just a `typedef`:

```
typedef signed char BOOL;
#define_OBJC_BOOL_DEFINED
#define YES (BOOL)1
#define NO (BOOL)0
```

- ◆ i.e. `BOOL` is just a `signed char`

Boolean Type

Live Demo

- ◆ **NSNumber** is a type that holds numbers
 - ◆ Any number from short to int to unsigned long
 - ◆ It is a object type
 - ◆ The only way to put a number into a collection
 - ◆ NSArray, NSDictionary, etc...

```
NSNumber *intNumber = @123; //NSNumber with int
NSNumber *longNumber = @123l; //NSNumber with long
NSNumber *doubleNumber = @123.3;
NSNumber *boolNumber = @YES;
```

NSNumber

Live Demo

The String Type

The String Type

- ◆ To define a string use the **NSString type**
 - ◆ Has a literal to set its value directly
 - ◆ Using the "string value" and a prefix @

```
NSString *str = @"Literal";
```

- ◆ The string is immutable type
 - ◆ i.e. once set, it cannot be changed

The Mutable String

- ◆ To create a mutable string, use the **NSMutableString** type
 - ◆ Creates a string that can be changed
 - ◆ Created as a regular string – using the literal
 - ◆ Has methods for appending string at the end

```
NSMutableString *str = @"";  
[str appendString:@"new str"];
```

Strings

Live Demo

Strings Concatenation

- ◆ Strings can be concatenated
 - ◆ The result is the second string appended at the end of the first string
- ◆ Concatenation is done using the methods:
 - ◆ `stringByAppendingString: (NSString*)]`
 - ◆ `stringByAppendingFormat: (NSString*), ...]`
- ◆ Since `NSString` is immutable, both return a new string object

Concatenating Strings

Live Demo

Slow String Concatenation

- ◆ Concatenating strings using the `stringByAppending*` is very slow
 - For every concatenation, a new string object is allocated and initialized in memory
 - Since `NSString` is an immutable, n objects are allocated, then deallocated, for concatenating n strings
- ◆ When in need of multiple string concatenations use `NSMutableString`
 - Has methods `appendString*`: (`NSString*`)
 - Allocates only $O(\log_2(n))$ objects

Faster String Concatenation

Live Demo

Conditional Statements

Make the Code Run Conditionally

Conditional Statements

- ◆ Objective-C supports the if-else construction

```
if(condition)
{
 //run code
}
else if(second-condition)
{
 //run other code
}
else
{
 //run third code
}
```

- ◆ The condition can be of any type
 - ◆ nil, NO and 0 are evaluated as false conditions

Conditional Statements

- ◆ Objective-C supports the if-else construction

```
if(condition)
{
 //run code
}
else if(second-condition)
{
 //run other code
}
else
{
 //run third code
}
```

Evaluated if the first condition is false

- ◆ The condition can be of any type
 - ◆ nil, NO and 0 are evaluated as false conditions

Conditional Statements

- ◆ Objective-C supports the if-else construction

```
if(condition)
{
 //run code
}
else if(second-condition)
{
 //run other code
}
else
{
 //run third code
}
```

Evaluated if the first condition is false

Executed if all the conditions are false

- ◆ The condition can be of any type
 - ◆ nil, NO and 0 are evaluated as false conditions

Conditionals: if-else

Live Demo

Switch-Case Construction

- ◆ Switch-case is a construction similar if-else
 - ◆ Checks the value of a given object
 - ◆ The object must be either number, BOOL or enum
 - ◆ If the object has a value equal to any of the cases the code in this case is executed

```
switch(choice)
{
 case 1: // the code for this case
 break;
 case 2: // the code for this case
 break;
 default: //default behavior
 break;
}
```

Switch-Case Construction

- ◆ Switch-case is a construction similar if-else
 - ◆ Checks the value of a given object
 - ◆ The object must be either number, BOOL or enum
 - ◆ If the object has a value equal to any of the cases the code in this case is executed

```
switch(choice)
{
 case 1: // the code for this case
 break;
 case 2: // the code for this case
 break;
 default: //default behavior
 break;
}
```

Missing break applies
the fall-thought rule

Switch-Case Construction

- ◆ Switch-case is a construction similar if-else
 - ◆ Checks the value of a given object
 - ◆ The object must be either number, BOOL or enum
 - ◆ If the object has a value equal to any of the cases the code in this case is executed

```
switch(choice)
{
 case 1: // the code for this case
 break;
 case 2: // the code for this case
 break;
 default: //default behavior
 break;
}
```

Missing break applies
the fall-thought rule

Acts like the final else
in if-else construction

Conditionals: Switch-case

Live Demo

Loops

Create repeating parts of code

Loops in Objective-C

- ◆ Loops enable the execution of code multiple times
 - The number of loop iterations can be exact or while a condition is fulfilled
- ◆ Objective-C supports four kinds of loops:
 - **for** – makes an exact number of iterations
 - **for-in** – iterates through a collection of objects
 - **while** – runs the code until a condition is fulfilled
 - **do-while** – the same as **while**

- ◆ **for** runs a block of code a number of times

```
for(initialization; condition; increment)
{
 //execute code;
}
```

- ◆ **for** runs a block of code a number of times

```
for(initialization; condition; increment)
{
 //execute code;
}
```

- ◆ Initialization is used to set the initial state
 - i.e. set the start of a counter

- ◆ **for** runs a block of code a number of times

```
for(initialization; condition; increment)  
{  
 //execute code;  
}
```

- ◆ Initialization is used to set the initial state
 - i.e. set the start of a counter
- ◆ Condition checks if the state is still valid and whether the loop should continue or stop

- ◆ **for** runs a block of code a number of times

```
for(initialization; condition; increment)
{
 //execute code;
}
```

- ◆ Initialization is used to set the initial state
 - i.e. set the start of a counter
- ◆ Condition checks if the state is still valid and whether the loop should continue or stop
- ◆ Increment means update
 - Change the state of the loop

For Loop

Live Demo

- ◆ **for-in** is used to iterate over collection of objects

```
for(type *obj in collection)
{
 //code
}
```

- ◆ Iterates through the objects stored in a collection
- ◆ Can be used only with collections
 - ◆ NSArray, NSDictionary, NSSet, etc..
 - ◆ obj gets all the values from the collection

For-in Loop

Live Demo

- ◆ The while loop executes a piece of code, while a given condition is fulfilled

```
while(condition)
{
 //code
}
```

- ◆ Condition is evaluated at every iteration of the loop
 - ◆ If it is YES, the loop continues execution
 - ◆ If it is NO, the loop stops its execution
- ◆ If the condition has an initial value NO the code in the loop is not executed

While Loop

Live Demo

- ◆ The do-while loop is pretty much like while
 - ◆ Has a slightly different construction
 - ◆ If the initial value of the condition is NO, the code is executed exactly once

```
do {  
 //code  
} while(condition)
```

Do-while Loop

Live Demo

- ◆ Loops can be nested inside one another
 - ◆ The code inside a loop block can contain indefinite number of other loops

```
for(...)  
{  
 while(...)  
 {  
 //code  
 }  
 for(id value in array)  
 {  
 //code  
 }  
}
```

Nested Loops

Live Demo

Arrays

- ◆ **Arrays are objects that hold other objects**
 - ◆ **Also known as collections**
- ◆ **Each object can be accessed via an index**
 - ◆ **Indexes range from 0 to the number of objects in the array minus 1**
- ◆ **Arrays can hold objects of any type**
 - ◆ **Numbers must be wrapped into NSNumber**

- ◆ Many ways to create arrays
 - ◆ Most common is:

```
NSArray *arr = @["one", @"two", @"three", nil];
```

- ◆ NSArray is immutable
 - ◆ i.e. it cannot be changed
- ◆ To create a changeable array use
NSMutableArray

Creating Arrays

Live Demo

Functions

Functions in Objective-C

- ◆ Functions are named pieces of code
 - ◆ The code inside a function can be executed using the function identifier

```
int max(int n1, int n2)
{
 if(n1 > n2) return n1;
 else return n2;
}
int main()
{
 NSLog(@"%@", max(1,5))
}
```

Functions in Objective-C

- ◆ Functions are named pieces of code
 - ◆ The code inside a function can be executed using the function identifier

```
int max(int n1, int n2)
{
 if(n1 > n2) return n1; Identifier: max
 else return n2;
}
int main()
{
 NSLog(@"%@", max(1,5))
}
```

Functions in Objective-C

- ◆ Functions are named pieces of code
 - ◆ The code inside a function can be executed using the function identifier

```
int max(int n1, int n2)
{
 if(n1 > n2) return n1;
 else return n2;
}
int main()
{
 NSLog(@"%@", max(1,5))
}
```

Identifier: max

Return type: int

Functions in Objective-C

- ◆ Functions are named pieces of code
 - ◆ The code inside a function can be executed using the function identifier

```
int max(int n1, int n2)
{
 if(n1 > n2) return n1;
 else return n2;
}
int main()
{
 NSLog(@"%@", max(1,5))
}
```

Identifier: max

Return type: int

Parameters: n1 and n2

Functions in Objective-C

- ◆ Functions are named pieces of code
 - ◆ The code inside a function can be executed using the function identifier

```
int max(int n1, int n2)
{
 if(n1 > n2) return n1;
 else return n2;
}
int main()
{
 NSLog(@"%@", max(1,5))
}
```

Identifier: max

Return type: int

Parameters: n1 and n2

Signature: int(int, int)

Functions in Objective-C (2)

- ◆ Every function has the following:
 - ◆ Identifier: the name of the function
 - ◆ Return type: int, NSArray, id or void
 - ◆ Parameters: 0 or more parameters passed to the function
- ◆ Returning void means that the function returns no result
 - ◆ And the caller of the function shouldn't expect any

Functions

Live Demo

Objective-C Fundamentals

Questions?

1. Create a matrix (array of arrays) that contains integer values using the schema and print them to the console

1	2	3
8	9	4
7	6	5

1	2	3	4
12	13	14	5
11	16	15	6
10	9	8	7

1	2	3	4	5
16	17	18	19	6
15	24	25	20	7
14	23	22	21	8
13	12	11	10	9

2. Create a function that generates the above matrix by a given N