Using The Address Book

or: How I Learned To Stop Worrying And Love
The Address Book

Why use the Address Book?

- Using the address book gives you an easy way to access and use data your users already have.
- Make up for things Contacts can't do.
- Extend what your existing application can do.

Two Frameworks

- AddressBook allows for direct manipulation of the address book.
- AddressBookUI Set of view controllers which allow picking, adding new, editing, or viewing contacts.

AddessBook

- Four basic data types: Address books, Records, Single-value properties, and Multivalue properties.
- C based, follows Core Foundation rules for memory management.

Address Books

- Stored as an ABAddressBookRef.
- Used to get information about and edit the address book directly.
- One per thread.
- Changes must be saved.

AddressBook Functions

- ABAddressBookCreate: Create a new address book.
- ABAddressBookSave: Commit any changes that you've made to the address book.
- ABAddressBookRevert: Throw away unsaved changes.
- ABAddressBookAddRecord: Add or remove a record from the address book. Both take an ABRecordRef.
- ABAddressBookRegisterExternalCallBack: Use to receive a call when the address book is changed by another app, or another thread in your app.

Records

- Both people and groups are stored as ABRecordRef's.
- Find out the type by using the function
 ABRecordGetRecordType, which returns an kABGroupType or kABPersonType.
- Do not pass a record address threads, ask for the records identifier and use that instead.
- Use ABRecordGetRecordID to get the unique ID from a group or person record.
- ABRecordCopyValue, ABRecordSetValue, ABRecordRemoveValue are used to copy, set, or remove values from records.

Group Records

- ABGroupCreate
- ABGroupCopyArrayOfAllMembers
- ABGroupCopyArrayOfAllMembersWithSortOrdering
- ABGroupAddRecord, and ABGroupRemoveRecord
- ABAddressBookCopyArrayOfAllMembers

Person Records

- ABPersonCreate
- ABPersonGetTypeOfProperty
- ABPersonCopyLocalizedPropertyName
- ABPersonHasImageData, ABPersonCopyImageData,
 ABPersonRemoveImageData, and ABPersonSetImageData
- ABAddressBookComparePeopleByName
- ABAddressBookCopyPeopleWithName

Person Properties

kABPersonFirstNameProperty
kABPersonLastNameProperty
kABPersonMiddleNameProperty
kABPersonPrefixProperty
kABPersonSuffixProperty
kABPersonNicknameProperty
kABPersonFirstNamePhoneticProperty
kABPersonLastNamePhoneticProperty
kABPersonMiddleNamePhoneticProperty
kABPersonOrganizationProperty
kABPersonJobTitleProperty
kABPersonDepartmentProperty
kABPersonEmailProperty
kABPersonBirthdayProperty
kABPersonNoteProperty
kABPersonCreationDateProperty
kABPersonModificationDateProperty
kABPersonAddressProperty

Displaying Names

- ABRecordCopyCompositeName will return a string for a group or person record with the correct formatting.
- ABPersonCompositeNameFormat can be used to determine first name or last name first name format.
- ABPersonGetSortOrdering tells if people records should be sorted by first or last name.

Getting Records

- ABAddressBookGetGroupWithRecordID &
 ABAddressBookGetPersonWithRecordID are used to get
 group or person records when you have the ID.
- You can ask the how many people or groups there are by using ABAddressBookGetGroupCount & ABAddressBookGetPersonCount
- ABAddressBookCopyArrayOfAllGroups
- ABAddressBookCopyArrayOfAllPeople

Single Value Properties

- Pass a property name and a value.
- Example:

ABRecordSetValue(person, kABPersonFirstNameProperty, CFSTR("First Name"), &error);

Example!

#import <AddressBook/AddressBook.h>

```
ABAddressBookRef addressBook = ABAddressBookCreate();
// Create a test group and add it to the database.
ABRecordRef group = ABGroupCreate();
ABRecordSetValue(group, kABGroupNameProperty, CFSTR("Example Group"), NULL);
ABAddressBookAddRecord(addressBook, group, NULL);
// Create a new person and add it to the group we just created
ABRecordRef person = ABPersonCreate();
ABRecordSetValue(person, kABPersonFirstNameProperty, CFSTR("Geronimo"), NULL);
ABRecordSetValue(person, kABPersonLastNameProperty, CFSTR("Jackson"), NULL);
ABAddressBookAddRecord(addressBook, person, NULL);
ABGroupAddMember(group, person, NULL);
ABAddressBookSave(addressBook, NULL);
CFRelease(group);
CFRelease(person);
CFRelease(addressBook);
```


Multivalue properties

- Things like phone numbers, email addresses, where a single contact may have multiple.
- List of values, each of which has a text label and an identifier.
- Functions used to read are,
 ABMultiValueCopyLabelAtIndex
 ABMultiValueCopyValueAtIndex
 ABMultiValueCopyArrayOfAllValues
 ABMultiValueGetIndexForIdentifier
 ABMultiValueGetIdentifierAtIndex

Mutable Multivalue Properties

- ABMultiValueCreateMutableCopy to create a mutable copy of a multivalue property.
- ABMultiValueCreateMutable to construct your own.
- Functions for editing mutable multivalue properties ABMultiValueAddValueAndLabel
 ABMultiValueInsertValueAndLabelAtIndex
 ABMultiValueReplaceValueAtIndex
 ABMultiValueRemoveValueAndLabelAtIndex

Another Example!

```
NSInteger identifier:
ABMultiValueRef phoneNumberMultiValue = ABMultiValueCreateMutable(kABStringPropertyType);
ABMultiValueAddValueAndLabel(phoneNumberMultiValue, CFSTR("(123) 456-6789"), kABHomeLabel, &identifier);
ABRecordRef person = ABPersonCreate();
ABRecordSetValue(person, kABPersonFirstNameProperty, CFSTR("Benjamin"), NULL);
ABRecordSetValue(person, kABPersonLastNameProperty, CFSTR("Linus"), NULL);
ABRecordSetValue(person, kABPersonPhoneProperty, phoneNumberMultiValue, NULL);
ABMultiValueRef personPhoneNumbers = ABRecordCopyValue(person, kABPersonPhoneProperty);
NSInteger indexForValue = ABMultiValueGetIndexForIdentifier(personPhoneNumbers, identifier);
CFStringRef label = ABMultiValueCopyLabelAtIndex(personPhoneNumbers, indexForValue);
NSString *labelName = (NSString *)ABAddressBookCopyLocalizedLabel(label);
NSString *value = (NSString *)ABMultiValueCopyValueAtIndex(personPhoneNumbers, indexForValue);
UIAlertView *alertView = [[UIAlertView alloc] init];
[alertView setTitle:labelName];
[alertView setMessage:value];
[alertView addButtonWithTitle:@"Alright"];
[alertView show];
[alertView release];
CFRelease(label);
CFRelease(personPhoneNumbers);
CFRelease(phoneNumberMultiValue);
CFRelease(person);
[labelName release];
[value release];
```


Street Addresses

- Multivalue of dictionaries.
- Each address component is a key/value pair.

Street Address Example

NSDictionary *dictionary = [[NSDictionary alloc] initWithObjects:[NSArray arrayWithObjects:@"1234 J Street", @"Sacramento", @"CA", @"95820", nil]

```
forKeys:[NSArray arrayWithObjects:
 (NSString *)kABPersonAddressStreetKey.
 (NSString *)kABPersonAddressCityKey,
 (NSString *)kABPersonAddressStateKey,
 (NSString *)kABPersonAddressZIPKey, nil]];
NSInteger identifier:
ABMultiValueRef multiValue = ABMultiValueCreateMutable(kABDictionaryPropertyType);
ABMultiValueAddValueAndLabel(multiValue, (CFDictionaryRef *)dictionary, kABWorkLabel, &identifier);
ABRecordRef person = ABPersonCreate();
ABRecordSetValue(person, kABPersonFirstNameProperty, CFSTR("Saul"), NULL);
ABRecordSetValue(person, kABPersonLastNameProperty, CFSTR("Tigh"), NULL);
ABRecordSetValue(person, kABPersonAddressProperty, multiValue, NULL);
ABRecordCopyValue(person, kABPersonAddressProperty);
NSInteger addressIndex = ABMultiValueGetIndexForIdentifier(multiValue, identifier);
NSDictionary *addressDictionary = (NSDictionary *)ABMultiValueCopyValueAtIndex(multiValue, addressIndex);
for (id key in addressDictionary) {
 NSLog(@"%@ = \mathbb{\text{NSLog(@"\mathbb{\text{NSLog(@"\mathbb{\text{NSLog(@"\mathbb{\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\text{NSLog(\te
[addressDictionary release];
 [dictionary release];
CFRelease(person);
CFRelease(multiValue);
```


AddressBookUl

- View controllers for many common address book related functions.
- 4 controllers:
 - ABPeoplePickerNavigationController
 - ABPersonViewController
 - ABNewPersonViewController
 - ABUnknownPersonViewController

Picking People

- ABPeoplePickerNavigationController presents a very similar view to Contacts.
- Present as a modal view controller and implement the delegate methods.

ABPeoplePickerNavigationControllerDelegate Methods

peoplePickerNavigationControllerDidCancel:

peoplePickerNavigationController:shouldContinueAfterSelectingPerson:

peoplePickerNavigationController:shouldContinueAfterSelectingPerson:property:identifier:

Viewing/Editing Person Records

- ABPersonViewController will display and allow editing of person records.
- Will call personViewController:shouldPerformDefaultActionForPerson:property:identifier:

On its delegate when the user taps a property.

Creating New Person Records

- ABNewPersonViewController allows users to create new people and add them to the database with almost no code.
- When finished, it will call newPersonViewController:didCompleteWithNewPerson:

Unknown Person Controller

- Add to or create a new person with existing data.
- Create person with known information, use setDisplayedPerson:
- Will call unknownPersonViewController:didResolveToPerson: on it's delegate when finished.

Loading...

```
- (IBAction)loadPeoplePickerNavigationController:(id)sender {
 ABPeoplePickerNavigationController *peoplePicker = [[ABPeoplePickerNavigationController alloc] init];
 [peoplePicker setPeoplePickerDelegate:self];
 [self presentModalViewController:peoplePicker animated:YES];
 [peoplePicker release];
- (IBAction)loadPersonView:(id)sender {
 ABPersonViewController *personView = [[ABPersonViewController alloc] init];
 [personView setPersonViewDelegate:self];
 [personView setDisplayedPerson:selectedPerson];
 [[self navigationController] pushViewController:personView animated:YES];
 [personView release];
- (IBAction)loadNewPersonView:(id)sender {
 ABNewPersonViewController *newPersonView = [[ABNewPersonViewController alloc] init];
 [newPersonView setNewPersonViewDelegate:self];
 UINavigationController *navigationController = [[UINavigationController alloc] initWithRootViewController:newPersonView];
 [newPersonView release];
 [self presentModalViewController:navigationController animated:YES];
 [navigationController release];
- (IBAction)loadUnknownPersonView:(id)sender {
 ABUnknownPersonViewController *unknownPersonView = [[ABUnknownPersonViewController alloc] init];
 [unknownPersonView setUnknownPersonViewDelegate:self];
 [unknownPersonView setDisplayedPerson:selectedPerson];
 [unknownPersonView setAllowsAddingToAddressBook:YES];
 UINavigationController *navigationController = [[UINavigationController alloc] initWithRootViewController:unknownPersonView];
 [unknownPersonView release];
 [self presentModalViewController:navigationController animated:YES];
 [navigationController release];
```


Using

```
#pragma mark ABPeoplePickerControllerDelegate
- (BOOL)peoplePickerNavigationController:(ABPeoplePickerNavigationController *)peoplePicker shouldContinueAfterSelectingPerson:(ABRecalled to the controller)
 [self setSelectedPerson:person];
 [self dismissModalViewControllerAnimated:YES];
 return NO;
- (BOOL)peoplePickerNavigationController:(ABPeoplePickerNavigationController *)peoplePicker shouldContinueAfterSelectingPerson:(ABRecalled to the controller and the 
 return NO;

 - (void)peoplePickerNavigationControllerDidCancel:(ABPeoplePickerNavigationController *)peoplePicker; {

 [self dismissModalViewControllerAnimated:YES];
#pragma mark ABPersonViewControllerDelegate

 (BOOL)personViewController:(ABPersonViewController *)personViewController shouldPerformDefaultActionForPerson:(ABRecordRef)person preson preson

 return YES:
#pragma mark ABNewPersonViewControllerDelegate

 - (void)newPersonViewController:(ABNewPersonViewController *)newPersonViewController didCompleteWithNewPerson:(ABRecordRef)person {

 if (person) [self setSelectedPerson:person];
 [self dismissModalViewControllerAnimated:YES];
#pragma mark ABUnknownPersonViewControllerDelegate
- (void)unknownPersonViewController:(ABUnknownPersonViewController *)unknownPersonView didResolveToPerson:(ABRecordRef)person {
 if (person) [self setSelectedPerson:person];
 [self dismissModalViewControllerAnimated:YES];
```


Contact Me

- Collin Donnell (iPhone Developer)
- Email: collindonnell@gmail.com
- Twitter: collindonnell