

SUHAIL GHAFOOR
FINAL PROJECT PRESENTATION

CSE 335
Fall 2017

PICTURE USED WITH PERMISSION OF THE PHOTOGRAPHER

INTRODUCTION

A simple app that lets the user view earthquakes around the world on either a map or a simple list. The user can also choose a particular earthquake and view more details about it.

0

1

3

2

4

5

WORKFLOW

DESIGN DECISIONS

TIME

Features that we learned in class that I could have implemented in this project but could not due to time limitations.

SKILL

There were features that I wanted to implement but did not know where to begin.

GRADING

Implementing features that were required by the project criteria.

Design

1

HOME VIEW

- Initial screen of the app
- Two options, either view earthquakes as a list or on a map.
- Option to refresh data.
- Shows the amount of earthquakes currently stored on the phone.
- Data fetched from earthquake.usgs.gov

2

MAP VIEW

- Shows recent earthquakes on a map.
- When a pin is tapped/selected then it shows the magnitude.

3

TABLE VIEW

- Shows recent earthquakes in a list.
- Displays location, time and magnitude.

iPhone 6s - iOS 11.1	
Carrier	2:51 AM
Back	
Kuril Islands	4.8
Nov 20, 2017 at 11:19 PM	
134km NNW of Dobo, Indonesia	4.5
Nov 20, 2017 at 10:19 PM	
42km ESE of Mangili, Philippines	4.9
Nov 20, 2017 at 8:16 PM	
South of the Kermadec Islands	4.6
Nov 20, 2017 at 8:05 PM	
194km SE of Mata-Utu, Wallis an...	6.0
Nov 20, 2017 at 6:51 PM	
Western Xizang	4.7
Nov 20, 2017 at 6:26 PM	
77km E of Tadine, New Caledonia	4.9
Nov 20, 2017 at 5:34 PM	
87km E of Tadine, New Caledonia	4.8
Nov 20, 2017 at 5:29 PM	
22km NNW of Sarpol-e Zahab, Ir...	4.5
Nov 20, 2017 at 3:35 PM	

4

DETAILED VIEW

- Shows details about a single earthquake with an annotation on the map.
- Allows the user to toggle between normal map view and satellite view.

5

WEB VIEW

- Shows more details about the earthquake on the website of the API.
- Spinner linked to web view delegate method 'didFinish'.

CLASS DIAGRAM

Suhail Ghafoor - Final project presentation

**COREDATA ENTITY
MODEL (SWIFT)
COCO TOUCH CLASS
COCO TOUCH PARENT CLASSES**

MVC ARCHITECTURE DIAGRAM

CONCLUSIONS

FEATURE WISH LIST

01

SETTINGS PANE

Single settings pane with the ability to change units, set location of interest and push notifications.

02

PUSH NOTIFICATIONS

Push notification that pushes to user if there was a massive earthquake anywhere in the world.

03

REAL TIME UPDATES

Option to turn on real time updates so the app is constantly updating data while viewing map view.

04

MAP OVERLAY

A circular overlay on map which roughly shows the affected area of the earthquake.

05

SORT AND FILTER

Option to only view earthquakes of certain types and sort by time or magnitude.

06

NEARBY EARTHQUAKES

Option to only show earthquakes that happen in X radius of the user's current location.

LESSONS LEARNED

- The best class in terms of learning a practical and desirable skill.
- Project heavy approach works great.
- Less freedom when coding but much faster compared to conventional programming.
- Difficult to google issues due to frequent changes in swift.
- Keep final project simple.
- Class forms a good base if entering the world of mobile apps in future.

Thank you.