Introduction to Cocoa Programming

Dr. Ken Tabb

Neural Systems Group Computer Science Dept. University of Hertfordshire

Agenda

- Brief history of Cocoa
- Apple's free Developer Tools
 - Xcode
 - Interface Builder
- Cocoa programming environment
 - Objective-C syntax
 - Cocoa frameworks
- Demos along the way

Cocoa: a brief history...

History of Cocoa API

- Object oriented API from NeXTSTEP / OPENSTEP... 'NS' prefix to class names
- Originally only usable via Objective-C, now accessible from:
 - Java
 - AppleScript
 - Ruby
 - Python
 - _ ... and others
- GNUstep provides a consistent API for non-Mac flavours of UNIX / Linux www.gnustep.org

	QuartzDebug	Window refreshing
OpenGL.	OpenGL Profiler	Monitor OpenGL calls
	MallocDebug	Locate memory leaks
	ObjectAlloc	Monitor object allocation
	Thread Viewer	Identify deadlocks / waits
	Spin Control	Identify waits / GUI locks
20 25 s s 25	Sampler	Monitor performance
0 1 0 1 0 1 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1	Shark	Monitor performance

Xcode

- Code editor
- Compiler / Linker / Debugger
- Support for a variety of languages
- Distributed Build
- Fix and Continue
- Zero link
- Predictive Compile

Interface Builder

- Graphical interface designer
- Allows rapid designing of interfaces
- Provides conformance to Aqua human interface guidelines
- Can provide code stubs
- Enables code <-> GUI interaction

Demo: Building a web browser

Cocoa programming environment

Objective-C

- Superset of ANSI C allowing objectoriented programming
 - C code works fine
 - Stored in .h and .m files
 - Can be mixed with other languages
- Syntax is very Smalltalk-like
- Easy to learn entire Obj-C syntax
- Learning entire Cocoa API takes much longer

Other language syntaxes

C	aFunction (aStruct,,);
C++ (instance)	anObject .aMethod(,,);
C++ (pointer)	anObjectPtr -> aMethod(,,);
Java	anObject .aMethod(,,);

Objective-C syntax

[anObject aMessage:value]

with2ndParameter: value2

and3rdParameter: value3];

Xcode & IB Integration

IBOutlet

Connects code to GUI

IBOutlet id myTextField; [myTextField setFloatValue:123.456];

IBAction

Connects GUI to code

Do Something


```
- (IBAction)zoomIn:(id)sender
{
 [self scaleImageTo:(_scale * 2)];
 //double size
}
```


Objective-C memory

- Obj-C does not have Java's garbage collection
- Obj-C does not have C/C++'s memory headaches either
- Obj-C uses reference counting:

[myObject retain]; //increments reference count

[myObject release]; //decrements reference count

[myObject autorelease]; //decrements reference count 'later'

Cocoa Frameworks

- Foundation
 - Data types
 - Core technologies
- Application Kit (a.k.a. AppKit)
 - Application architecture objects
 - GUI widgets
- WebKit, OpenGL, CoreAudio, QuickTime, others...

Demo: Wrapping UNIX in Aqua

NSTask class

- Allows integration between Cocoa and UNIX commands
- Can be piped together (using NSPipe class)
- Runs command asynchronously
- Doesn't expand environment variables
 - Doesn't know about \$PATH
 - You have to specify "/bin/", "/usr/bin/", "/sbin/" etc.

The Objective-C code


```
- (IBAction)runTask:(id)sender
  NSTask *theTask = [[NSTask alloc] init];
  NSString *theOutput;
  NSPipe *outputPipe = [[NSPipe alloc] init];
  NSFileHandle *handle;
  [theTask setLaunchPath:[taskField stringValue]];
 [theTask setArguments:[NSArray arrayWithObject:[argsField stringValue]]];
  [theTask setCurrentDirectoryPath:[directoryField stringValue]];
  [theTask setStandardOutput:outputPipe];
  handle = [outputPipe fileHandleForReading];
  [theTask launch];
  theOutput = [[NSString alloc] initWithData:
 [handle readDataToEndOfFile] encoding:NSASCIIStringEncoding];
  [outputField setString:theOutput];
  [theOutput autorelease];
 [outputPipe autorelease];
```

[theTask autorelease];

Some light reading

Useful Books... Cocoa

382 pages, £25 ISBN: 0596003013

648 pages, £32 ISBN: 0596002351

128 pages, £9 ISBN: 0596004230

566 pages, £28 ISBN: 0596004621

Q&A

Dr. Ken Tabb

Neural Systems Group Computer Science Dept. University of Hertfordshire

