

Stanford CS193p

Developing Applications for iOS
Fall 2010

Today

- ⦿ **Logistics**

- Lectures

- Communication

- Homework / Final Project

- Requirements

- ⦿ **iOS Overview**

- ⦿ **MVC**

- Object-Oriented Design Concept

Logistics

⦿ Lectures

Tell you (Tuesday)

Show you (Thursday)

Let you do it yourself (Homework)

⦿ Friday TA Section

Practical matters (e.g. debugging)

KPCB Entrepreneurship

Special topics (guest lecturers)

⦿ Communication

<http://cs193p.stanford.edu>

Lectures, demo code and homework

Class announcements

⦿ Homework

7 weekly assignments

Assigned Thursday after lecture

Due the following Wednesday at 11:59pm

Individual work only

⦿ Final Project

3 weeks to work on it

Proposal requires instructor approval

Some teams of 2 might be allowed

Keynote presentation required (3 mins or so)

Requirements

⦿ Must have a Mac

Intel-based

Snow Leopard

⦿ Hardware

Not required for homework

Required for final project (iOS4 or iPad)

iPod Touch loaners available

⦿ Textbook

Apple on-line documentation

<http://developer.apple.com>

⦿ Prerequisites

Object-Oriented Programming

CS106A&B required, CS107 recommended

⦿ Object-Oriented Terms

Class (description/template for an object)

Instance (manifestation of a class)

Message (sent to objects to make them act)

Method (code invoked by a Message)

Instance Variable (object-specific storage)

Inheritance (code-sharing mechanism)

Superclass/Subclass (Inheritance relationships)

Protocol (non-class-specific method declaration)

⦿ You should know these!

If you are not very comfortable with all of these, this might not be the class for you

iOS4 SDK

- Required for all homework assignments and final project
It's free!

Download Xcode/SDK from iOS Dev Center at <http://developer.apple.com>

To run on a device (not just in simulator), you must join a Program

iOS Developer University Program = free for Stanford students = Device YES, AppStore NO

Normal Developer Program = \$99/year = Device YES, AppStore YES

- iOS Developer University Program

Enrolled students will receive an invitation to their Stanford e-mail accounts

Follow the directions to join the Program and download the Xcode/SDK (if you haven't already)

Submit your UDID to the staff via e-mail

Valid through the end of the quarter only

What will I learn in this course?

⦿ How to build cool apps

Easy to build even very complex applications

Result lives in your pocket!

Very easy to distribute your application through the AppStore

Vibrant development community

⦿ Real-life Object-Oriented Programming

The heart of Cocoa Touch is 100% object-oriented

Application of MVC design model

Many computer science concepts applied in a commercial development platform:

Databases, Graphics, Multimedia, Multithreading, Animation, Networking, and much, much more!

Numerous students have gone on to sell products on the AppStore

Core OS

OSX Kernel Power Management

Mach 3.0 Keychain Access

BSD Certificates

Sockets File System

Security Bonjour

Core Services

Collections	Core Location
Address Book	Net Services
Networking	Threading
File Access	Preferences
SQLite	URL Utilities

Media

Core Audio	JPEG, PNG, TIFF
OpenAL	PDF
Audio Mixing	Quartz (2D)
Audio Recording	Core Animation
Video Playback	OpenGL ES

Cocoa Touch

Multi-Touch

Core Motion

View Hierarchy

Localization

Controls

Alerts

Web View

Map Kit

Image Picker

Camera

Platform Components

- Tools

Xcode

Interface Builder

Instruments

- Language

```
[display setTextColor:[UIColor blackColor]];
```

- Frameworks

Foundation

Core Data

UIKit

Core Motion

Map Kit

- Design Strategies

MVC

MVC

Controller

Model

View

MVC

Controller

Divide objects in your program into 3 “camps.”

MVC

Model = What your application is (but not how it is displayed)

MVC

Controller = How your Model is presented to the user (UI logic)

MVC

Controller

View = Your Controller's minions

MVC

It's all about managing communication between camps

MVC

Controllers can always talk directly to their Model.

MVC

Controllers can also talk directly to their View.

MVC

The Model and View should never speak to each other.

MVC

Can the **View** speak to its **Controller**?

MVC

Sort of. Communication is “blind” and structured.

MVC

The **Controller** can drop a **target** on itself.

MVC

Then hand out an **action** to the View.

MVC

The View sends the **action** when things happen in the UI.

MVC

Sometimes the **View** needs to synchronize with the **Controller**.

MVC

The Controller sets itself as the View's delegate.

MVC

The **delegate** is set via a protocol (i.e. it's “blind” to class).

MVC

Views do not own the data they display.

MVC

So, if needed, they have a protocol to acquire it.

MVC

Controllers are almost always that **data source** (not **Model!**).

MVC

Controllers interpret/format Model information for the View.

MVC

Can the Model talk directly to the Controller?

MVC

No. The Model is (should be) UI independent.

MVC

So what if the Model has information to update or something?

MVC

It uses a “radio station”-like broadcast mechanism.

MVC

Controllers (or other Model) “tune in” to interesting stuff.

MVC

A View might “tune in,” but probably not to a Model’s “station.”

MVC

Now combine MVC groups to make complicated programs ...

MVCs working together

MVCs not working together

Coming Up

⌚ Next Lecture

Overview of the Development Environment

Xcode

Objective-C intro

Interface Builder

Concrete example of MVC

Major demonstration of all of the above: Calculator

⌚ Friday (optional)

Installing the SDK and using the debugger (this is the only time that will be covered)

⌚ Next Week

Objective-C language in depth

Foundation classes: arrays, dictionaries, strings, etc.

Dynamic and static typing

Memory Management