NSLOG? BUILD&RUN MUCH?

AND OTHERWISE?

PIT GARBE, 11.07.2013

UI DEBUGGING

- instead of logging und iteratively changing the UI
- better use the helicopter vantage point
- be able to change parts of the UI in a running App
- (sometimes) even pull in the changes into code
- find mistakes, bugs, potential performance issues

HOW DO YOU DO IT?

- in the beginning there was NSLog, or more advanced: CocoaLumberjack (DDLog)
- to log something different, you'd often have to build and run
- to log UI stuff, you'd have to write inconvenient, long log statements, that are hard to read in code as well as in their output
- sometimes quite useless (debugging graphics with text??)

NSLOGGER

- https://github.com/fpillet/NSLogger
- nice performance log client, that also displays images, NSData, log level, markers and does remote logging (look mom, no cable!)
- there is a bridge to send all your DDLog lines to NSLogger
- still mostly text based, needs many build & run cycles if you want to log new stuff

- https://github.com/domesticcatsoftware/
 DCIntrospect
- oldest tool I'm aware of (~ 2 years)
- to be used in the running App (in the Simulator)
- controlled by keyboard and touch input
- pod 'DCIntrospect', '~> 0.0.2'

In AppDelegate.m

#import <DCIntrospect/DCIntrospect.h>

in appDidFinishLaunching..., after makeKeyAndVisible:

#if TARGET_IPHONE_SIMULATOR
 [[DCIntrospect sharedIntrospector] start];
#endif

The rest will be explained in the OSD help screen.

- to be used mostly in the Simulator becaus of keyboard input
- but some parts can be used on the device
- highlight views, show views origin & size (with distance to window)
- move views around, change their sizes
- log view properties (incl. subviews, actions, targets)
- log accessibility properties
- manuelly call setNeedsDisplay, setNeedsLayout and reloadData
- highlight all the view outlines
- highlight all transparent views
- warn of misaligned views
- print view hierarchy
- free
- a lot of forks on GitHub, that are much younger (no idea, which to use)

PONYDEBUGGER

- https://github.com/square/PonyDebugger
- pod 'PonyDebugger'
- with Chrome Developer Tools
- View Hierarchie (as XML), editable
- analyze network traffic
- remote logging and introspection (like NSLog but with expandable objects that don't clutter the screen unless you want to)
- Core Data browser
- iOS 5 +
- free

SPARK INSPECTOR

- http://www.sparkinspector.com/
- 3D presentation of view hierarchy
- show (all) notifications (can be filtered of course), can resend them
- live updating the current screen of the App
- all views and their properties, all the way down to CALayer transform can be edited on the fly
- uses swizzling (App Store safe, but you don't want to leave it in anyway)
- OS X 10.8+, iOS 5+
- \$ 39.99 or 30 day trial

SPARK INSPECTOR

- assistant helps to setup with your project (if you don't like that, use CocoaPods)
- Device or Simulator
- system views can be hidden
- rotation of 3D view can be attached to device orientation
- can disable clip to bounds, i.e. myou can see outside the screen border and also see how much a view renders but ultimately clips away

REVEAL

- http://revealapp.com
- pod 'Reveal-iOS-SDK'
- 2D/3D presentation of view hierarchy
- no live updating, only manual snapshot
- change view properties on the fly
- collapse subviews for less clutter, where you need it
- good for accessibility, VoiceOver tests
- Device or Simulator
- currently in Beta, try for free
- OS X 10.8+, iOS 6

SPARK INSPECTOR VS REVEAL

	Spark Inspector	Reveal
min iOS version	iOS 5	iOS 6
3D	Yes	Yes
change distance of layers	Yes	Yes
hide system views	Yes	I
Notifications	Track all, send selected again	I
disable clipping	Yes	I
Live Updating	Yes	I
Uses Swizzling	Yes	No
Price	\$ 39.99 (30 day trial)	Beta, free

XRAY EDITOR (+PROBE)

XRay Editor http://mireus.com/xrayeditor/

- change view properties in running App
- can show a design overlay
- \$24.99 Launch Sale
- 14 day trial

"Lite Edition":

XRay Probe http://mireus.com/xrayprobe/

- show layout of running App (2D)
- \$11.99 Launch Sale
- 14 day trial

XRAY EDITOR (+PROBE)

pod 'XRay', '~> 1.2'

insert in AppDelegate:
 #import <XRay.h>

- didn't work with CocoaPods, worked manually
- scrolling inside big UIScrollview upsets XRay Editor (in a strange and interfering way)
- works on device as well
- iOS 5+
- there is an Xcode plugin, that allows to insert the changes you made to the running App into your code

HIERARCHY DETECTIVE

- http://hierarchydetective.com
- https://github.com/chinmaygarde/hierarchydetective

 designed to be extended by modules, currently supports UIKit, CALayer, cocos2d

- In the Wiki you can find info how to support more view hierarchy types
- didn't try it yet

