Core Location Framework Reference

Contents

Core Location Framework Reference 5

Classes 6

CLBeacon Class Reference 7

Overview 7

Tasks 7

Properties 8

Constants 10

CLBeaconRegion Class Reference 12

Overview 12

Tasks 13

Properties 14

Instance Methods 16

Constants 19

CLCircularRegion Class Reference 20

Overview 20

Tasks 20

Properties 21

Instance Methods 22

CLGeocoder Class Reference 24

Overview 24

Tasks 25

Properties 26

Instance Methods 26

Constants 30

CLHeading Class Reference 32

Overview 32

Tasks 33

Properties 34

Instance Methods 37

Constants 38

CLLocation Class Reference 39

Overview 39

Tasks 40

Properties 41

Instance Methods 45

CLLocationManager Class Reference 50

Overview 50

Tasks 53

Properties 57

Class Methods 65

Instance Methods 71

Constants 82

CLPlacemark Class Reference 85

Overview 85

Tasks 85

Properties 87

Instance Methods 93

CLRegion Class Reference 95

Overview 95

Tasks 96

Properties 96

Instance Methods 99

Constants 100

Protocols 102

CLLocationManagerDelegate Protocol Reference 103

Overview 103

Tasks 104

Instance Methods 105

Functions 117

Core Location Functions Reference 118

Overview 118 Functions 118

Data Types 120

Core Location Data Types Reference 121

Overview 121 Data Types 121

Constants 124

Core Location Constants Reference 125

Overview 125 Constants 125

Document Revision History 133

Core Location Framework Reference

Framework	/System/Library/Frameworks/CoreLocation.framework
Header file directories	/System/Library/Frameworks/CoreLocation.framework/Headers
Companion guide	Location and Maps Programming Guide
Declared in	CLBeaconRegion.h
	CLCircular Region.h
	CLError.h
	CLErrorDomain.h
	CLGeocoder.h
	CLHeading.h
	CLLocation.h
	CLLocationManager.h
	CLLocation Manager Delegate.h
	CLPlacemark.h
	CLRegion.h

The Core Location framework lets you determine the current location or heading associated with a device. The framework uses the available hardware to determine the user's position and heading. You use the classes and protocols in this framework to configure and schedule the delivery of location and heading events. You can also use it to define geographic regions and monitor when the user crosses the boundaries of those regions. In iOS, you can also define a region around a Bluetooth beacon.

Classes

CLBeacon Class Reference

Inherits from	NSObject
Conforms to	NSCopying
	NSSecureCoding
	NSObject (NSObject)
Framework	/System/Library/Frameworks/CoreLocation.framework
Availability	Available in iOS 7.0 and later.
Declared in	CLBeaconRegion.h

Overview

The CLBeacon class represents a beacon that was encountered during region monitoring. You do not create instances of this class directly. The location manager object reports encountered beacons to its associated delegate object. You can use the information in a beacon object to identify which beacon was encountered.

The identity of a beacon is defined by its proximityUUID (page 9), major (page 8), and minor (page 9) properties. These values are coded into the beacon itself. For a more thorough description of the meaning of those values, see CLBeaconRegion Class Reference.

Tasks

Identifying the Beacon

```
proximityUUID (page 9) property

The proximity ID of the beacon. (read-only)

major (page 8) property

The most significant value in the beacon. (read-only)
```

```
minor (page 9) property
```

The least significant value in the beacon. (read-only)

Determining the Beacon Distance

```
proximity (page 9) property
```

The relative distance to the beacon. (read-only)

```
accuracy (page 8) property
```

The accuracy of the proximity value, measured in meters from the beacon. (read-only)

```
rssi (page 10) property
```

The received signal strength of the beacon, measured in decibels. (read-only)

Properties

accuracy

The accuracy of the proximity value, measured in meters from the beacon. (read-only)

```
@property (readonly, nonatomic) CLLocationAccuracy accuracy;
```

Discussion

Indicates the one sigma horizontal accuracy in meters. Use this property to differentiate between beacons with the same proximity value. Do not use it to identify a precise location for the beacon. Accuracy values may fluctuate due to RF interference.

A negative value in this property signifies that the actual accuracy could not be determined.

Availability

Available in iOS 7.0 and later.

Declared in

CLBeaconRegion.h

major

The most significant value in the beacon. (read-only)

```
@property (readonly, nonatomic) NSNumber *major;
```

Availability

Available in iOS 7.0 and later.

Declared in

CLBeaconRegion.h

minor

The least significant value in the beacon. (read-only)

@property (readonly, nonatomic) NSNumber *minor;

Availability

Available in iOS 7.0 and later.

Declared in

CLBeaconRegion.h

proximity

The relative distance to the beacon. (read-only)

@property (readonly, nonatomic) CLProximity proximity;

Discussion

The value in this property gives a general sense of the relative distance to the beacon. Use it to quickly identify beacons that are nearer to the user rather than farther away.

Availability

Available in iOS 7.0 and later.

Declared in

CLBeaconRegion.h

proximityUUID

The proximity ID of the beacon. (read-only)

@property (readonly, nonatomic) NSUUID *proximityUUID;

Availability

Available in iOS 7.0 and later.

Declared in

CLBeaconRegion.h

rssi

The received signal strength of the beacon, measured in decibels. (read-only)

```
@property (readonly, nonatomic) NSInteger rssi;
```

Discussion

This value is the average RSSI value of the samples received since the range of the beacon was last reported to your app.

Availability

Available in iOS 7.0 and later.

Declared in

CLBeaconRegion.h

Constants

CLProximity

Constants that reflect the relative distance to a beacon.

```
typedef {
 CLProximityUnknown,
 CLProximityImmediate,
 CLProximityNear,
 CLProximityFar
} CLProximity;
```

Constants

CLProximityUnknown

The proximity of the beacon could not be determined.

Available in iOS 7.0 and later.

Declared in CLRegion.h.

CLProximityImmediate

The beacon is in the user's immediate vicinity.

Available in iOS 7.0 and later.

Declared in CLRegion.h.

CLProximityNear

The beacon is relatively close to the user.

Available in iOS 7.0 and later.

Declared in CLRegion.h.

CLProximityFar

The beacon is far away.

Available in iOS 7.0 and later.

Declared in CLRegion.h.

CLBeaconRegion Class Reference

Inherits from	CLRegion : NSObject
Conforms to	NSCopying (CLRegion)
	NSSecureCoding (CLRegion)
	NSObject (NSObject)
Framework	/System/Library/Frameworks/CoreLocation.framework
Availability	Available in iOS 7.0 and later.
Declared in	CLBeaconRegion.h
Companion guide	Location and Maps Programming Guide

Overview

A CLBeaconRegion object defines a type of region that is based on the device's proximity to a Bluetooth beacon, as opposed to a geographic location. A beacon region looks for devices whose identifying information matches the information you provide. When that device comes in range, the region triggers the delivery of an appropriate notification.

You can monitor beacon regions in two ways. To receive notifications when a device enters or exits the vicinity of a beacon, use the startMonitoringForRegion: (page 74) method of your location manager object. While a beacon is in range, you can also call the startRangingBeaconsInRegion: (page 77) method to begin receiving notifications when the relative distance to the beacon changes.

If you want to configure the current iOS device as a Bluetooth beacon, create a beacon region with the appropriate identifying information. You can then call the peripheralDataWithMeasuredPower: (page 18) method of the region to get a dictionary that you can use to advertise the device with the Core Bluetooth framework. For more information about using that framework to advertise the device as a beacon, see Location and Maps Programming Guide.

Specifying a Beacon's Identity

You identify beacons using a combination of three values:

- The proximityUUID (page 15) property contains the identifier that you use to identify your company's beacons. You typically generate only one UUID for your company's beacons but can generate more as needed. You generate this value using the uuidgen command-line tool.
- The major (page 14) property contains a value that can be used to group related sets of beacons. For example, a department store might assign the same major value for all of the beacons on the same floor.
- The minor (page 14) property specifies the individual beacon within a group. For example, for a group of beacons on the same floor of a department store, this value might be assigned to a beacon in a particular section.

You program the identity values into the beacon hardware itself using the tools provided by the beacon manufacturer. In your app, you then use those values to identify which beacon was found and respond appropriately.

Tasks

Initializing the Beacon Region

- initWithProximityUUID: identifier: (page 16)
 Initializes and returns a region object that targets a beacon with the specified proximity ID.
- initWithProximityUUID:major:identifier: (page 16)
 Initializes and returns a region object that targets a beacon with the specified proximity ID and major value.
- initWithProximityUUID:major:minor:identifier: (page 17)
 Initializes and returns a region object that targets a beacon with the specified proximity ID, major value, and minor value.

Accessing the Beacon Attributes

```
proximityUUID (page 15) property

The unique ID of the beacons being targeted. (read-only)

major (page 14) property

The value identifying a group of beacons. (read-only)

minor (page 14) property

The value identifying a specific beacon within a group. (read-only)
```

Delivering Beacon Notifications

notifyEntryStateOnDisplay (page 15) property

A Boolean indicating whether beacon notifications are sent when the device's display is on.

Getting Beacon Advertisement Data

- peripheralDataWithMeasuredPower: (page 18)

Retrieves data that can be used to advertise the current device as a beacon.

Properties

major

The value identifying a group of beacons. (read-only)

@property (readonly, nonatomic) NSNumber *major

Discussion

If you do not specify a major value for the beacon, the value in this property is nil. When this property is nil, the major value of the beacon is ignored when determining if it is a match.

Availability

Available in iOS 7.0 and later.

Declared in

CLBeaconRegion.h

minor

The value identifying a specific beacon within a group. (read-only)

@property (readonly, nonatomic) NSNumber *minor

Discussion

If you do not specify a minor value for the beacon, the value in this property is nil. When this property is nil, the minor value of the beacon is ignored when determining if it is a match.

Availability

Available in iOS 7.0 and later.

Declared in

CLBeaconRegion.h

notifyEntryStateOnDisplay

A Boolean indicating whether beacon notifications are sent when the device's display is on.

@property (nonatomic, assign) BOOL notifyEntryStateOnDisplay;

Discussion

When set to YES, the location manager sends beacon notifications when the user turns on the display and the device is already inside the region. These notifications are sent even if your app is not running. In that situation, the system launches your app into the background so that it can handle the notifications. In both situations, the location manager calls the locationManager:didDetermineState:forRegion: (page 106) method of its delegate object.

The default value for this property is NO.

Availability

Available in iOS 7.0 and later.

Declared in

CLBeaconRegion.h

proximityUUID

The unique ID of the beacons being targeted. (read-only)

@property (readonly, nonatomic) NSUUID *proximityUUID

Availability

Available in iOS 7.0 and later.

Declared in

CLBeaconRegion.h

Instance Methods

initWithProximityUUID:identifier:

Initializes and returns a region object that targets a beacon with the specified proximity ID.

- (id)initWithProximityUUID:(NSUUID *)proximityUUID identifier:(NSString *)identifier;

Parameters

proximityUUID

The unique ID of the beacons being targeted. This value must not be nil.

identifier

A unique identifier to associate with the returned region object. You use this identifier to differentiate regions within your application. This value must not be nil.

Return Value

An initialized beacon region object.

Discussion

This method creates a region that results in the reporting of all beacons with the specified proximityUUID value. The major (page 14) and minor (page 14) values of the beacons are ignored.

Availability

Available in iOS 7.0 and later.

Declared in

CLBeaconRegion.h

initWithProximityUUID:major:identifier:

Initializes and returns a region object that targets a beacon with the specified proximity ID and major value.

- (id)initWithProximityUUID:(NSUUID *)proximityUUID major:(CLBeaconMajorValue)major
identifier:(NSString *)identifier;

Parameters

proximityUUID

The unique ID of the beacons being targeted. This value must not be nil.

major

The major value that you use to identify one or more beacons.

identifier

A unique identifier to associate with the returned region object. You use this identifier to differentiate regions within your application. This value must not be nil.

Return Value

An initialized beacon region object.

Discussion

This method creates a region that reports all beacons with the specified proximityUUID and major values. The beacon's minor (page 14) value is ignored.

Availability

Available in iOS 7.0 and later.

Declared in

CLBeaconRegion.h

initWithProximityUUID:major:minor:identifier:

Initializes and returns a region object that targets a beacon with the specified proximity ID, major value, and minor value.

- (id)initWithProximityUUID:(NSUUID *)proximityUUID major:(CLBeaconMajorValue)major minor:(CLBeaconMinorValue)minor identifier:(NSString *)identifier;

Parameters

proximityUUID

The proximity ID of the beacon being targeted. This value must not be nil.

major

The major value that you use to identify one or more beacons.

minor

The minor value that you use to identify a specific beacon.

identifier

A unique identifier to associate with the returned region object. You use this identifier to differentiate regions within your application. This value must not be nil.

Return Value

An initialized beacon region object.

Discussion

This method creates a region that reports the beacon with the specified proximityUUID, major, and minor values.

Availability

Available in iOS 7.0 and later.

Declared in

CLBeaconRegion.h

peripheral Data With Measured Power:

Retrieves data that can be used to advertise the current device as a beacon.

- (NSMutableDictionary *)peripheralDataWithMeasuredPower:(NSNumber *)measuredPower

Parameters

measuredPower

The received signal strength indicator (RSSI) value (measured in decibels) for the device. This value represents the measured strength of the beacon from one meter away and is used during ranging. Specify nil to use the default value for the device.

Return Value

A dictionary of data that you can use in conjunction with a CBPeripheralManager to advertise the current device as a beacon.

Discussion

The returned dictionary encodes the beacon's identifying information along with other information needed to advertise the beacon. You should not need to access the dictionary contents directly. Pass the dictionary to the startAdvertising: method of a CBPeripheralManager to begin advertising the beacon.

Availability

Available in iOS 7.0 and later.

Declared in

CLBeaconRegion.h

Constants

CLBeaconMajorValue

The most significant value in a beacon.

typedef uint16_t CLBeaconMajorValue;

Availability

Available in iOS 7.0 and later.

Declared in

CLBeaconRegion.h

CLBeaconMinorValue

The least significant value in a beacon.

typedef uint16_t CLBeaconMinorValue;

Availability

Available in iOS 7.0 and later.

Declared in

CLBeaconRegion.h

CLCircularRegion Class Reference

Inherits from	CLRegion : NSObject
Conforms to	NSCopying (CLRegion)
	NSSecureCoding (CLRegion)
	NSObject (NSObject)
Framework	/System/Library/Frameworks/CoreLocation.framework
Availability	Available in iOS 7.0 and later.
Declared in	CLCircularRegion.h
Companion guide	Location and Maps Programming Guide

Overview

The CLCircularRegion class defines the location and boundaries for a circular geographic region. You can use instances of this class to define geo fences for a specific location. The crossing of a geo fence's boundary causes the location manager to notify its delegate.

Tasks

Initializing a Circular Region

- initWithCenter:radius:identifier: (page 22)

Initializes and returns a region object defining a circular geographic area.

Accessing a Region's Attributes

center (page 21) property

The center point of the geographic area. (read-only)

```
radius (page 21) property
```

The radius (measured in meters) that defines the geographic area's outer boundary. (read-only)

Hit Testing in a Region

```
- containsCoordinate: (page 22)
```

Returns a Boolean value indicating whether the geographic area contains the specified coordinate.

Properties

center

The center point of the geographic area. (read-only)

@property (readonly, nonatomic) CLLocationCoordinate2D center

Availability

Available in iOS 7.0 and later.

Declared in

CLCircularRegion.h

radius

The radius (measured in meters) that defines the geographic area's outer boundary. (read-only)

@property (readonly, nonatomic) CLLocationDistance radius

Availability

Available in iOS 7.0 and later.

Declared in

CLCircularRegion.h

Instance Methods

containsCoordinate:

Returns a Boolean value indicating whether the geographic area contains the specified coordinate.

- (BOOL) contains Coordinate: (CLLocation Coordinate 2D) coordinate;

Parameters

coordinate

The coordinate to test against the region.

Return Value

YES if the coordinate lies within the region's boundaries or N0 if it does not.

Availability

Available in iOS 7.0 and later.

Declared in

CLCircularRegion.h

initWithCenter:radius:identifier:

Initializes and returns a region object defining a circular geographic area.

- (id)initWithCenter:(CLLocationCoordinate2D)center radius:(CLLocationDistance)radius
identifier:(NSString *)identifier;

Parameters

center

The center point of the geographic region to monitor.

radius

The distance (measured in meters) from the center point of the geographic region to the edge of the circular boundary.

identifier

A unique identifier to associate with the region object. You use this identifier to differentiate regions within your application. This value must not be nil.

Return Value

An initialized region object.

Discussion

When defining a geographic region, remember that the location manager does not generate notifications immediately upon crossing a region boundary. Instead, it applies time and distance criteria to ensure that the crossing was intended and should genuinely trigger a notification. So choose a center point and radius that are appropriate and give you enough time to alert the user. For more information, see the information about region monitoring in *Location and Maps Programming Guide*.

Availability

Available in iOS 7.0 and later.

Declared in

CLCircularRegion.h

CLGeocoder Class Reference

Inherits from	NSObject
Conforms to	NSObject (NSObject)
Framework	/System/Library/Frameworks/CoreLocation.framework
Availability	Available in iOS 5.0 and later.
Declared in	CoreLocation/CLGeocoder.h
Companion guide	Location and Maps Programming Guide
Related sample code	CurrentAddress
	GeocoderDemo
· · · · · · · · · · · · · · · · · · ·	

Overview

The CLGeocoder class provides services for converting between a coordinate (specified as a latitude and longitude) and the user-friendly representation of that coordinate. A user-friendly representation of the coordinate typically consists of the street, city, state, and country information corresponding to the given location, but it may also contain a relevant point of interest, landmarks, or other identifying information. A geocoder object is a single-shot object that works with a network-based service to look up placemark information for its specified coordinate value.

To use a geocoder object, create it and call one of its forward- or reverse-geocoding methods to begin the request. **Reverse-geocoding** requests take a latitude and longitude value and find a user-readable address. **Forward-geocoding** requests take a user-readable address and find the corresponding latitude and longitude value. Forward-geocoding requests may also return additional information about the specified location, such as a point of interest or building at that location. For both types of request, the results are returned using a CLPlacemark object. In the case of forward-geocoding requests, multiple placemark objects may be returned if the provided information yielded multiple possible locations.

To make smart decisions about what types of information to return, the geocoder server uses all the information provided to it when processing the request. For example, if the user is moving quickly along a highway, it might return the name of the overall region, and not the name of a small park that the user is passing through.

Applications should be conscious of how they use geocoding. Geocoding requests are rate-limited for each app, so making too many requests in a short period of time may cause some of the requests to fail. (When the maximum rate is exceeded, the geocoder returns an error object with the value kCLErrorNetwork (page 127) to the associated completion handler.) Here are some rules of thumb for using this class effectively:

- Send at most one geocoding request for any one user action.
- If the user performs multiple actions that involve geocoding the same location, reuse the results from the initial geocoding request instead of starting individual requests for each action.
- When you want to update the user's current location automatically (such as when the user is moving), issue new geocoding requests only when the user has moved a significant distance and after a reasonable amount of time has passed. For example, in a typical situation, you should not send more than one geocoding request per minute.
- Do not start a geocoding request at a time when the user will not see the results immediately. For example, do not start a request if your application is inactive or in the background.

The computer or device must have access to the network in order for the geocoder object to return detailed placemark information. Although, the geocoder stores enough information locally to report the localized country name and ISO country code for many locations. If country information is not available for a specific location, the geocoder may still report an error to your completion block.

You can use geocoder objects either in conjunction with, or independent of, the classes of the Map Kit framework.

Tasks

Reverse Geocoding a Location

reverseGeocodeLocation:completionHandler: (page 29)
 Submits a reverse-geocoding request for the specified location.

Geocoding an Address

- geocodeAddressDictionary:completionHandler: (page 27)
 Submits a forward-geocoding request using the specified address dictionary.
- geocodeAddressString:completionHandler: (page 28)
 Submits a forward-geocoding request using the specified string.

- geocodeAddressString:inRegion:completionHandler: (page 28)

Submits a forward-geocoding request using the specified string and region information.

Managing Geocoding Requests

cancelGeocode (page 26)

Cancels a pending geocoding request.

geocoding (page 26) property

A Boolean value indicating whether the receiver is in the middle of geocoding its value. (read-only)

Properties

geocoding

A Boolean value indicating whether the receiver is in the middle of geocoding its value. (read-only)

@property (nonatomic, readonly, getter=isGeocoding) BOOL geocoding

Discussion

This property contains the value YES if the process is ongoing or N0 if the process is done or has not yet been initiated.

Availability

Available in iOS 5.0 and later.

Declared in

CLGeocoder.h

Instance Methods

cancelGeocode

Cancels a pending geocoding request.

- (void)cancelGeocode

Discussion

You can use this method to cancel a pending request and free up the resources associated with that request. Canceling a pending request causes the completion handler block to be called.

If the request is not pending, because it has already returned or has not yet begun, this method does nothing.

Availability

Available in iOS 5.0 and later.

Declared in

CLGeocoder.h

geocode Address Dictionary: completion Handler:

Submits a forward-geocoding request using the specified address dictionary.

```
- (void)geocodeAddressDictionary:(NSDictionary *)addressDictionary
completionHandler:(CLGeocodeCompletionHandler)completionHandler
```

Parameters

addressDictionary

An Address Book dictionary containing information about the address to look up.

completionHandler

A block object containing the code to execute at the end of the request. This code is called whether the request is successful or unsuccessful.

Discussion

This method submits the specified location data to the geocoding server asynchronously and returns. Your completion handler block will be executed on the main thread. After initiating a forward-geocoding request, do not attempt to initiate another forward- or reverse-geocoding request.

Geocoding requests are rate-limited for each app, so making too many requests in a short period of time may cause some of the requests to fail. When the maximum rate is exceeded, the geocoder passes an error object with the value kCLErrorNetwork (page 127) to your completion handler.

Availability

Available in iOS 5.0 and later.

Related Sample Code GeocoderDemo

Declared in

CLGeocoder.h

geocodeAddressString:completionHandler:

Submits a forward-geocoding request using the specified string.

- (void)geocodeAddressString:(NSString *)addressString completionHandler:(CLGeocodeCompletionHandler)completionHandler

Parameters

addressString

A string describing the location you want to look up. For example, you could specify the string "1 Infinite Loop, Cupertino, CA" to locate Apple headquarters.

completionHandler

A block object containing the code to execute at the end of the request. This code is called whether the request is successful or unsuccessful.

Discussion

This method submits the specified location data to the geocoding server asynchronously and returns. Your completion handler block will be executed on the main thread. After initiating a forward-geocoding request, do not attempt to initiate another forward- or reverse-geocoding request.

Geocoding requests are rate-limited for each app, so making too many requests in a short period of time may cause some of the requests to fail. When the maximum rate is exceeded, the geocoder passes an error object with the value kCLErrorNetwork (page 127) to your completion handler.

Availability

Available in iOS 5.0 and later.

Related Sample Code GeocoderDemo

Declared in

CLGeocoder.h

geocodeAddressString:inRegion:completionHandler:

Submits a forward-geocoding request using the specified string and region information.

- (void)geocodeAddressString:(NSString *)addressString inRegion:(CLRegion *)region completionHandler:(CLGeocodeCompletionHandler)completionHandler

Parameters

addressString

A string describing the location you want to look up. For example, you could specify the string "1 Infinite Loop, Cupertino, CA" to locate Apple headquarters.

region

A geographical region to use as a hint when looking up the specified address. Specifying a region lets you prioritize the returned set of results to locations that are close to some specific geographical area, which is typically the user's current location. If nil and the application is authorized for location services, the set of results is prioritized based on the user's approximate location. Invoking this method does not trigger a location services authorization request.

completionHandler

A block object containing the code to execute at the end of the request. This code is called whether the request is successful or unsuccessful.

Discussion

This method submits the specified location data to the geocoding server asynchronously and returns. Your completion handler block will be executed on the main thread. After initiating a forward-geocoding request, do not attempt to initiate another forward- or reverse-geocoding request.

Geocoding requests are rate-limited for each app, so making too many requests in a short period of time may cause some of the requests to fail. When the maximum rate is exceeded, the geocoder passes an error object with the value kCLErrorNetwork (page 127) to your completion handler.

Availability

Available in iOS 5.0 and later.

Related Sample Code GeocoderDemo

Declared in

CLGeocoder.h

reverseGeocodeLocation:completionHandler:

Submits a reverse-geocoding request for the specified location.

- (void)reverseGeocodeLocation:(CLLocation *)location
completionHandler:(CLGeocodeCompletionHandler)completionHandler

Parameters

location

The location object containing the coordinate data to look up.

completionHandler

A block object containing the code to execute at the end of the request. This code is called whether the request is successful or unsuccessful.

Discussion

This method submits the specified location data to the geocoding server asynchronously and returns. Your completion handler block will be executed on the main thread. After initiating a reverse-geocoding request, do not attempt to initiate another reverse- or forward-geocoding request.

Geocoding requests are rate-limited for each app, so making too many requests in a short period of time may cause some of the requests to fail. When the maximum rate is exceeded, the geocoder passes an error object with the value kCLErrorNetwork (page 127) to your completion handler.

Availability

Available in iOS 5.0 and later.

Related Sample Code GeocoderDemo

Declared in

CLGeocoder.h

Constants

CLGeocodeCompletionHandler

A block to be called when a geocoding request is complete.

typedef void (^CLGeocodeCompletionHandler)(NSArray *placemark, NSError *error);

Discussion

Upon completion of a geocoding request, a block of this form is called to give you a chance to process the results. The parameters of this block are as follows:

placemark

Contains an array of CLPlacemark objects. For most geocoding requests, this array should contain only one entry. However, forward-geocoding requests may return multiple placemark objects in situations where the specified address could not be resolved to a single location.

If the request was canceled or there was an error in obtaining the placemark information, this parameter is nil.

error

Contains a pointer to an error object (if any) indicating why the placemark data was not returned. For a list of possible error codes, see *Core Location Constants Reference*.

Availability

Available in iOS 5.0 and later.

Declared in

CLGeocoder.h

CLHeading Class Reference

Inherits from	NSObject
Conforms to	NSCopying
	NSSecureCoding
	NSObject (NSObject)
Framework	/System/Library/Frameworks/CoreLocation.framework
Availability	Available in iOS 3.0 and later.
Declared in	CLHeading.h
Companion guide	Location and Maps Programming Guide
Related sample code	Teslameter

Overview

A CLHeading object contains heading data generated by a CLLocationManager object. The heading data consists of computed values for true and magnetic north. It also includes the raw data for the three-dimensional vector used to compute those values.

Typically, you do not create instances of this class yourself, nor do you subclass it. Instead, you receive instances of this class through the delegate assigned to the CLLocationManager object whose startUpdatingHeading (page 78) method you called.

Note: If you want heading objects to contain valid data for the trueHeading (page 35) property, your location manager object should also be configured to deliver location updates. You can start the delivery of these updates by calling the location manager object's startUpdatingLocation (page 79) method.

Tasks

Accessing the Heading Attributes

```
magneticHeading (page 34) property
The heading (measured in degrees) relative to magnetic north. (read-only)

trueHeading (page 35) property
The heading (measured in degrees) relative to true north. (read-only)

headingAccuracy (page 34) property
The maximum deviation (measured in degrees) between the reported heading and the true geomagnetic heading. (read-only)

timestamp (page 35) property
The time at which this heading was determined. (read-only)

- description (page 37)
```

Accessing the Raw Heading Data

Returns the heading data in a formatted text string.

```
 x (page 36) property
 The geomagnetic data (measured in microteslas) for the x-axis. (read-only)

 y (page 36) property
 The geomagnetic data (measured in microteslas) for the y-axis. (read-only)

 z (page 37) property
 The geomagnetic data (measured in microteslas) for the z-axis. (read-only)
```

Properties

headingAccuracy

The maximum deviation (measured in degrees) between the reported heading and the true geomagnetic heading. (read-only)

@property(readonly, nonatomic) CLLocationDirection headingAccuracy

Discussion

A positive value in this property represents the potential error between the value reported by the magneticHeading (page 34) property and the actual direction of magnetic north. Thus, the lower the value of this property, the more accurate the heading. A negative value means that the reported heading is invalid, which can occur when the device is uncalibrated or there is strong interference from local magnetic fields.

Availability

Available in iOS 3.0 and later.

Declared in

CLHeading.h

magneticHeading

The heading (measured in degrees) relative to magnetic north. (read-only)

@property(readonly, nonatomic) CLLocationDirection magneticHeading

Discussion

The value in this property represents the heading relative to the magnetic North Pole, which is different from the geographic North Pole. The value 0 means the device is pointed toward magnetic north, 90 means it is pointed east, 180 means it is pointed south, and so on. The value in this property should always be valid.

In iOS 3.x and earlier, the value in this property is always measured relative to the top of the device in a portrait orientation, regardless of the device's actual physical or interface orientation. In iOS 4.0 and later, the value is measured relative to the heading orientation specified by the location manager. For more information, see the headingOrientation (page 61) property in CLLocationManager Class Reference.

If the headingAccuracy property contains a negative value, the value in this property should be considered unreliable.

Availability

Available in iOS 3.0 and later.

See Also

```
@property headingAccuracy (page 34)
@property trueHeading (page 35)
```

Declared in

CLHeading.h

timestamp

The time at which this heading was determined. (read-only)

@property(readonly, nonatomic) NSDate *timestamp

Availability

Available in iOS 3.0 and later.

Declared in

CLHeading.h

trueHeading

The heading (measured in degrees) relative to true north. (read-only)

@property(readonly, nonatomic) CLLocationDirection trueHeading

Discussion

The value in this property represents the heading relative to the geographic North Pole. The value 0 means the device is pointed toward true north, 90 means it is pointed due east, 180 means it is pointed due south, and so on. A negative value indicates that the heading could not be determined.

In iOS 3.x and earlier, the value in this property is always measured relative to the top of the device in a portrait orientation, regardless of the device's actual physical or interface orientation. In iOS 4.0 and later, the value is measured relative to the heading orientation specified by the location manager. For more information, see the headingOrientation (page 61) property in CLLocationManager Class Reference.

Important: This property contains a valid value only if location updates are also enabled for the corresponding location manager object. Because the position of true north is different from the position of magnetic north on the Earth's surface, Core Location needs the current location of the device to compute the value of this property.

Availability

Available in iOS 3.0 and later.

See Also

@property magneticHeading (page 34)

Declared in

CLHeading.h

X

The geomagnetic data (measured in microteslas) for the x-axis. (read-only)

@property(readonly, nonatomic) CLHeadingComponentValue x

Discussion

This value represents the x-axis deviation from the magnetic field lines being tracked by the device.

Availability

Available in iOS 3.0 and later.

Related Sample Code Teslameter

Declared in

CLHeading.h

y

The geomagnetic data (measured in microteslas) for the y-axis. (read-only)

@property(readonly, nonatomic) CLHeadingComponentValue y

Discussion

This value represents the y-axis deviation from the magnetic field lines being tracked by the device.

Availability

Available in iOS 3.0 and later.

Related Sample Code Teslameter

Declared in

CLHeading.h

Z

The geomagnetic data (measured in microteslas) for the z-axis. (read-only)

@property(readonly, nonatomic) CLHeadingComponentValue z

Discussion

This value represents the z-axis deviation from the magnetic field lines being tracked by the device.

Availability

Available in iOS 3.0 and later.

Related Sample Code Teslameter

Declared in

CLHeading.h

Instance Methods

description

Returns the heading data in a formatted text string.

- (NSString *)description

Return Value

A string of the form "magneticHeading < magnetic> trueHeading < heading> accuracy < accuracy> x < x > y < y > z < z > @ < date-time>" where < magnetic>, < heading>, < accuracy>, < x > , < y > , and < z > are formatted floating-point numbers and < date-time> is a formatted date string that includes date, time, and time zone information.

Availability

Available in iOS 3.0 and later.

Declared in

CLHeading.h

Constants

${\bf CLHeading Component Value}$

A type used to report magnetic differences reported by the onboard hardware.

typedef double CLHeadingComponentValue;

Availability

Available in iOS 3.0 and later.

Declared in

CLHeading.h

CLLocation Class Reference

Inherits from	NSObject
Conforms to	NSCopying
	NSSecureCoding
	NSObject (NSObject)
Framework	/System/Library/Frameworks/CoreLocation.framework
Availability	Available in iOS 2.0 and later.
Declared in	CLLocation.h
Companion guide	Location and Maps Programming Guide
Related sample code	AVMovieExporter
	GeocoderDemo
	LocateMe
	pARk
	PhotosByLocation

Overview

A CLLocation object represents the location data generated by a CLLocationManager object. This object incorporates the geographical coordinates and altitude of the device's location along with values indicating the accuracy of the measurements and when those measurements were made. In iOS, this class also reports information about the speed and heading in which the device is moving.

Typically, you use a CLLocationManager object to create instances of this class based on the last known location of the user's device. You can create instances yourself, however, if you want to cache custom location data or get the distance between two points.

This class is designed to be used as is and should not be subclassed.

Tasks

Initializing a Location Object

```
 initWithLatitude: longitude: (page 48)
 Initializes and returns a location object with the specified latitude and longitude.
```

- initWithCoordinate:altitude:horizontalAccuracy:verticalAccuracy:timestamp: (page 47)
 Initializes and returns a location object with the specified coordinate information.
- initWithCoordinate:altitude:horizontalAccuracy:verticalAccuracy:course:speed:timestamp: (page
 46)

Initializes and returns a location object with the specified coordinate and course information.

Location Attributes

```
The geographical coordinate information. (read-only)

altitude (page 41) property

The altitude measured in meters. (read-only)

horizontalAccuracy (page 42) property

The radius of uncertainty for the location, measured in meters. (read-only)

verticalAccuracy (page 44) property

The accuracy of the altitude value in meters. (read-only)

timestamp (page 43) property

The time at which this location was determined. (read-only)

- description (page 45)

Returns the location data in a formatted text string.
```

Measuring the Distance Between Coordinates

```
– distanceFromLocation: (page 45)
```

Returns the distance (in meters) from the receiver's location to the specified location.

```
- getDistanceFrom: (page 46)
```

Returns the distance (in meters) from the receiver's location to the specified location. (Deprecated. Use the distanceFromLocation: (page 45) method instead.)

Getting Speed and Course Information

```
speed (page 43) property
```

The instantaneous speed of the device in meters per second.

```
course (page 42) property
```

The direction in which the device is traveling.

Properties

altitude

The altitude measured in meters. (read-only)

@property(readonly, NS_NONATOMIC_IPHONEONLY) CLLocationDistance altitude

Discussion

Positive values indicate altitudes above sea level. Negative values indicate altitudes below sea level.

Special Considerations

In iOS, this property is declared as nonatomic. In OS X, it is declared as atomic.

Availability

Available in iOS 2.0 and later.

See Also

@property verticalAccuracy (page 44)

Declared in

CLLocation.h

coordinate

The geographical coordinate information. (read-only)

@property(readonly, NS_NONATOMIC_IPHONEONLY) CLLocationCoordinate2D coordinate

Discussion

When running in the simulator, Core Location assigns a fixed set of coordinate values to this property. You must run your application on an iOS-based device to get real location values.

Special Considerations

In iOS, this property is declared as nonatomic. In OS X, it is declared as atomic.

Availability

Available in iOS 2.0 and later.

Related Sample Code Breadcrumb GeocoderDemo MapSearch

pARk

PhotosByLocation

Declared in

CLLocation.h

course

The direction in which the device is traveling.

@property(readonly, NS_NONATOMIC_IPHONEONLY) CLLocationDirection course

Discussion

Course values are measured in degrees starting at due north and continuing clockwise around the compass. Thus, north is 0 degrees, east is 90 degrees, south is 180 degrees, and so on. Course values may not be available on all devices. A negative value indicates that the direction is invalid.

Special Considerations

In iOS, this property is declared as nonatomic. In OS X, it is declared as atomic.

Availability

Available in iOS 2.2 and later.

Related Sample Code LocateMe

Declared in

CLLocation.h

horizontalAccuracy

The radius of uncertainty for the location, measured in meters. (read-only)

@property(readonly, NS_NONATOMIC_IPHONEONLY) CLLocationAccuracy horizontalAccuracy

Discussion

The location's latitude and longitude identify the center of the circle, and this value indicates the radius of that circle. A negative value indicates that the location's latitude and longitude are invalid.

Special Considerations

In iOS, this property is declared as nonatomic. In OS X, it is declared as atomic.

Availability

Available in iOS 2.0 and later.

Related Sample Code LocateMe

Declared in

CLLocation.h

speed

The instantaneous speed of the device in meters per second.

@property(readonly, NS_NONATOMIC_IPHONEONLY) CLLocationSpeed speed

Discussion

This value reflects the instantaneous speed of the device in the direction of its current heading. A negative value indicates an invalid speed. Because the actual speed can change many times between the delivery of subsequent location events, you should use this property for informational purposes only.

Special Considerations

In iOS, this property is declared as nonatomic. In OS X, it is declared as atomic.

Availability

Available in iOS 2.2 and later.

Related Sample Code LocateMe

Declared in

CLLocation.h

timestamp

The time at which this location was determined. (read-only)

@property(readonly, NS_NONATOMIC_IPHONEONLY) NSDate *timestamp

Special Considerations

In iOS, this property is declared as nonatomic. In OS X, it is declared as atomic.

Availability

Available in iOS 2.0 and later.

Related Sample Code GeocoderDemo Simple Core Data Relationships

Declared in

CLLocation.h

verticalAccuracy

The accuracy of the altitude value in meters. (read-only)

@property(readonly, NS_NONATOMIC_IPHONEONLY) CLLocationAccuracy verticalAccuracy

Discussion

The value in the altitude property could be plus or minus the value indicated by this property. A negative value indicates that the altitude value is invalid.

Determining the vertical accuracy requires a device with GPS capabilities. Thus, on some earlier iOS-based devices, this property always contains a negative value.

Special Considerations

In iOS, this property is declared as nonatomic. In OS X, it is declared as atomic.

Availability

Available in iOS 2.0 and later.

See Also

@property altitude (page 41)

Related Sample Code LocateMe

Declared in

CLLocation.h

Instance Methods

description

Returns the location data in a formatted text string.

- (NSString *)description

Return Value

A string of the form "<<latitude>, <longitude>>+/- <accuracy> m (speed <speed> kph / heading <heading>) @ <date-time>", where <latitude>, <longitude>, <accuracy>, <speed>, and <heading> are formatted floating point numbers and <date-time> is a formatted date string that includes date, time, and time zone information.

Discussion

The returned string is intended for display purposes only.

Availability

Available in iOS 2.0 and later.

Declared in

CLLocation.h

distanceFromLocation:

Returns the distance (in meters) from the receiver's location to the specified location.

- (CLLocationDistance)distanceFromLocation:(const CLLocation *)location

Parameters

location

The other location.

Return Value

The distance (in meters) between the two locations.

Discussion

This method measures the distance between the two locations by tracing a line between them that follows the curvature of the Earth. The resulting arc is a smooth curve and does not take into account specific altitude changes between the two locations.

Availability

Available in iOS 3.2 and later.

Related Sample Code GeocoderDemo

Declared in

CLLocation.h

getDistanceFrom:

Returns the distance (in meters) from the receiver's location to the specified location. (Deprecated in iOS 3.2. Use the distanceFromLocation: (page 45) method instead.)

- (CLLocationDistance)getDistanceFrom:(const CLLocation *)location

Parameters

location

The other location.

Return Value

The distance (in meters) between the two locations.

Discussion

This method measures the distance between the two locations by tracing a line between them that follows the curvature of the Earth. The resulting arc is a smooth curve and does not take into account specific altitude changes between the two locations.

Availability

Available in iOS 2.0 and later.

Deprecated in iOS 3.2.

Declared in

CLLocation.h

initWithCoordinate:altitude:horizontalAccuracy:verticalAccuracy:course:speed: timestamp:

Initializes and returns a location object with the specified coordinate and course information.

- (id)initWithCoordinate:(CLLocationCoordinate2D)coordinate
altitude:(CLLocationDistance)altitude horizontalAccuracy:(CLLocationAccuracy)hAccuracy
verticalAccuracy:(CLLocationAccuracy)vAccuracy course:(CLLocationDirection)course
speed:(CLLocationSpeed)speed timestamp:(NSDate *)timestamp

Parameters

coordinate

A coordinate structure containing the latitude and longitude values.

altitude

The altitude value for the location.

hAccuracy

The accuracy of the coordinate value. Specifying a negative number indicates that the coordinate value is invalid.

vAccuracy

The accuracy of the altitude value. Specifying a negative number indicates that the altitude value is invalid.

course

The direction of travel for the location.

speed

The current speed associated with this location.

timestamp

The time to associate with the location object. Typically, you would set this to the current time.

Return Value

A location object initialized with the specified information.

Discussion

Typically, you acquire location objects from the location service, but you can use this method to create new location objects for other uses in your application.

Availability

Available in iOS 4.2 and later.

Declared in

CLLocation.h

initWithCoordinate:altitude:horizontalAccuracy:verticalAccuracy:timestamp:

Initializes and returns a location object with the specified coordinate information.

- (id)initWithCoordinate:(CLLocationCoordinate2D)coordinate
altitude:(CLLocationDistance)altitude horizontalAccuracy:(CLLocationAccuracy)hAccuracy
verticalAccuracy:(CLLocationAccuracy)vAccuracy timestamp:(NSDate *)timestamp

Parameters

coordinate

A coordinate structure containing the latitude and longitude values.

altitude

The altitude value for the location.

hAccuracy

The accuracy of the coordinate value. Specifying a negative number indicates that the coordinate value is invalid.

vAccuracy

The accuracy of the altitude value. Specifying a negative number indicates that the altitude value is invalid

timestamp

The time to associate with the location object. Typically, you would set this to the current time.

Return Value

A location object initialized with the specified information.

Discussion

Typically, you acquire location objects from the location service, but you can use this method to create new location objects for other uses in your application.

Availability

Available in iOS 2.0 and later.

Declared in

CLLocation.h

initWithLatitude:longitude:

Initializes and returns a location object with the specified latitude and longitude.

```
- (id)initWithLatitude:(CLLocationDegrees)latitude
longitude:(CLLocationDegrees)longitude
```

Parameters

latitude

The latitude of the coordinate point.

longitude

The longitude of the coordinate point.

Return Value

A location object initialized with the specified coordinate point.

Discussion

Typically, you acquire location objects from the location service, but you can use this method to create new location objects for other uses in your application. When using this method, the other properties of the object are initialized to appropriate values. In particular, the altitude and horizontalAccuracy properties are set to 0, the verticalAccuracy property is set to -1 to indicate that the altitude value is invalid, and the timestamp property is set to the time at which the instance was initialized.

Availability

Available in iOS 2.0 and later.

Related Sample Code AVMovieExporter Core Data Transformable Attributes GeocoderDemo pARk Simple Core Data Relationships

Declared in

CLLocation.h

CLLocationManager Class Reference

Inherits from	NSObject
Conforms to	NSObject (NSObject)
Framework	/System/Library/Frameworks/CoreLocation.framework
Availability	Available in iOS 2.0 and later.
Declared in	CLLocationManager.h
Companion guide	Location and Maps Programming Guide
Related sample code	Checking and Requesting Access to Data Classes in Privacy Settings
	GeocoderDemo
	LocateMe
	Regions
	Teslameter

Overview

The CLLocationManager class defines the interface for configuring the delivery of location- and heading-related events to your application. You use an instance of this class to establish the parameters that determine when location and heading events should be delivered and to start and stop the actual delivery of those events. You can also use a location manager object to retrieve the most recent location and heading data.

A location manager object provides support for the following location-related activities:

- Tracking large or small changes in the user's current location with a configurable degree of accuracy.
- Reporting heading changes from the onboard compass. (iOS only)
- Monitoring distinct regions of interest and generating location events when the user enters or leaves those regions.
- Deferring the delivery of location updates while the app is in the background. (iOS 6 and later only)
- Reporting the range to nearby beacons.

Some location services require the presence of specific hardware on the given device. For example, heading information is available only for devices that contain a hardware compass. This class defines several methods that you can use to determine which services are currently available.

Important: In addition to hardware not being available, the user has the option of denying an application's access to location service data. During its initial uses by an application, the Core Location framework prompts the user to confirm that using the location service is acceptable. If the user denies the request, the CLLocationManager object reports an appropriate error to its delegate during future requests. You can also check the application's explicit authorization status using the authorizationStatus (page 65) method.

For the services you do use, you should configure any properties associated with that service accurately. The location manager object manages power aggressively by turning off hardware when it is not needed. For example, setting the desired accuracy for location events to one kilometer gives the location manager the flexibility to turn off GPS hardware and rely solely on the WiFi or cell radios. Turning off GPS hardware can lead to significant power savings.

To configure and use a CLLocationManager object to deliver events:

- 1. Always check to see whether the desired services are available before starting any services and abandon the operation if they are not.
- Create an instance of the CLLocationManager class.
- 3. Assign a custom object to the delegate (page 58) property. This object must conform to the CLLocationManagerDelegate protocol.
- 4. Configure any additional properties relevant to the desired service.
- 5. Call the appropriate start method to begin the delivery of events.

All location- and heading-related updates are delivered to the associated delegate object, which is a custom object that you provide. For information about the delegate methods, see *CLLocationManagerDelegate Protocol Reference*.

Getting the User's Current Location

There are two options for configuring location-related services:

- Use the standard location services, which allow you to specify the desired accuracy of the location data and receive updates as the location changes. Standard location services are available in all versions of iOS and in OS X 10.6 and later.
- Request events for significant location changes only, which provides a more limited set of tracking options
 but offers tremendous power savings and the ability to receive location updates even if your application
 is not running. This service is available only in iOS 4.0 and later and requires a device with a cellular radio.

Start standard location services by calling the startUpdatingLocation (page 79) method. This service is most appropriate for applications that need more fine-grained control over the delivery of location events. Specifically, it takes into account the values in the desiredAccuracy (page 58) and distanceFilter (page 59) property to determine when to deliver new events. The precision of the standard location services are needed by navigation applications or any application where high-precision location data or a regular stream of updates is required. However, these services typically require the location-tracking hardware to be enabled for longer periods of time, which can result in higher power usage.

For applications that do not need a regular stream of location events, consider using the startMonitoringSignificantLocationChanges (page 76) method to start the delivery of events instead. This method is more appropriate for the majority of applications that just need an initial user location fix and need updates only when the user moves a significant distance. This interface delivers new events only when it detects changes to the device's associated cell towers, resulting in less frequent updates and significantly lower power usage.

Regardless of which location service you use, location data is reported to your application via the location manager's associated delegate object. Because it can take several seconds to return an initial location, the location manager typically delivers the previously cached location data immediately and then delivers more up-to-date location data as it becomes available. Therefore it is always a good idea to check the timestamp of any location object before taking any actions. If both location services are enabled simultaneously, they deliver events using the same set of delegate methods.

In iOS 6 and later, you can defer the delivery of location data when your app is in the background. It is recommended that you use this feature in situations where your app could process the data later without any problems. For example, an app that tracks the user's location on a hiking trail could defer updates until the user hikes a certain distance and then process the points all at once. Deferring updates helps save power by allowing your app to remain asleep for longer periods of time.

Using Regions to Monitor Boundary Crossings

In iOS 4.0 and later and OS X 10.8 and later, you can use the region-monitoring service to define the boundaries for multiple geographical regions. After registering a region using the startMonitoringForRegion: (page 74) method, the location manager tracks movement across the region's boundary and reports that movement to its delegate. You might use region monitoring to alert the user to approaching landmarks or to provide other relevant information. For example, upon approaching a dry cleaners, an application could notify the user to pick up any clothes that had been dropped off and are now ready.

In iOS, the regions you register with the location manager persist between launches of your application. If a region crossing occurs while your iOS app is not running, the system automatically wakes it up (or relaunches it) in the background so that it can process the event. When relaunched, all of the regions you configured previously are made available in the monitoredRegions (page 63) property of any location manager objects you create.

In OS X, region monitoring works only while the app is running (either in the foreground or background) and the user's system is awake. The system does not launch apps to deliver region-related notifications. Similarly, if the user puts the computer to sleep, the system does not deliver region monitoring notifications to your app. If the user wakes up the computer inside a monitored region, the system does deliver region notifications to your app if it is running. However, if the computer enters and exits the region before being woken up, no notification is delivered.

Note: The region monitoring interfaces were introduced in OS X 10.7 but support for monitoring actual regions is supported only in OS X 10.8 and later.

The region monitoring service operates independently of any location services in use by your application, and you may use it in conjunction with any of the other services. Region monitoring is not supported on all devices. Use the regionMonitoringAvailable (page 69) class method to determine if region monitoring can be used.

Configuring Heading-Related Services

In iOS, a device with the appropriate hardware may also report heading information. When the value in the headingAvailable (page 60) property is YES, you can use a location manager object to retrieve heading information. To begin the delivery of heading-related events, assign a delegate to the location manager object and call the location manager's startUpdatingHeading (page 78) method. If location updates are also enabled, the location manager returns both the true heading and magnetic heading values. If location updates are not enabled, the location manager returns only the magnetic heading value. These features are not available in OS X.

Tasks

Accessing the Delegate

delegate (page 58) property

The delegate object to receive update events.

Determining the Availability of Services

+ authorizationStatus (page 65)

Returns the application's authorization status for using location services.

+ locationServicesEnabled (page 68)

Returns a Boolean value indicating whether location services are enabled on the device.

+ deferredLocationUpdatesAvailable (page 66)

Returns a Boolean value indicating whether the device supports deferred location updates.

+ significantLocationChangeMonitoringAvailable (page 70)

Returns a Boolean value indicating whether significant location change tracking is available.

+ headingAvailable (page 67)

Returns a Boolean value indicating whether the location manager is able to generate heading-related events.

+ isMonitoringAvailableForClass: (page 67)

Returns a Boolean indicating whether the device supports region monitoring using the specified class.

+ isRangingAvailable (page 68)

Returns a Boolean indicating whether the device supports ranging of Bluetooth beacons.

+ regionMonitoringAvailable (page 69) Deprecated in iOS 7.0

Returns a Boolean value indicating whether region monitoring is supported on the current device.

Initiating Standard Location Updates

startUpdatingLocation (page 79)

Starts the generation of updates that report the user's current location.

stopUpdatingLocation (page 82)

Stops the generation of location updates.

```
pausesLocationUpdatesAutomatically (page 64) property
```

A Boolean value indicating whether the location manager object may pause location updates.

```
distanceFilter (page 59) property
```

The minimum distance (measured in meters) a device must move horizontally before an update event is generated.

```
desiredAccuracy (page 58) property
```

The accuracy of the location data.

```
activityType (page 57) property
```

The type of user activity associated with the location updates.

Initiating Significant Location Updates

startMonitoringSignificantLocationChanges (page 76)

Starts the generation of updates based on significant location changes.

stopMonitoringSignificantLocationChanges (page 80)

Stops the delivery of location events based on significant location changes.

Initiating Heading Updates

startUpdatingHeading (page 78)

Starts the generation of updates that report the user's current heading.

stopUpdatingHeading (page 81)

Stops the generation of heading updates.

dismissHeadingCalibrationDisplay (page 73)

Dismisses the heading calibration view from the screen immediately.

```
headingFilter (page 60) property
```

The minimum angular change (measured in degrees) required to generate new heading events.

```
headingOrientation (page 61) property
```

The device orientation to use when computing heading values.

Initiating Region Monitoring

```
- startMonitoringForRegion: (page 74)
```

Starts monitoring the specified region.

- stopMonitoringForRegion: (page 80)

Stops monitoring the specified region.

```
monitoredRegions (page 63) property
```

The set of shared regions monitored by all location manager objects. (read-only)

```
maximumRegionMonitoringDistance (page 63) property
```

The largest boundary distance that can be assigned to a region. (read-only)

Initiating Beacon Ranging Requests

- startRangingBeaconsInRegion: (page 77)

Starts the delivery of notifications for beacons in the specified region.

- stopRangingBeaconsInRegion: (page 81)

Stops the delivery of notifications for the specified beacon region.

- requestStateForRegion: (page 73)

Retrieves the state of a region asynchronously.

```
rangedRegions (page 65) property
```

The set of regions currently being tracked using ranging. (read-only)

Deferring Location Updates

allowDeferredLocationUpdatesUntilTraveled:timeout: (page 71)

Asks the location manager to defer the delivery of location updates until the specified criteria are met.

disallowDeferredLocationUpdates (page 73)

Cancels the deferral of location updates for this app.

Getting Recently Retrieved Data

```
location (page 61) property
```

The most recently retrieved user location. (read-only)

heading (page 59) property

The most recently reported heading. (read-only)

Describing Your Application's Services to the User

```
purpose (page 64) property Deprecated in iOS 6.0
```

An application-provided string that describes the reason for using location services.

Deprecated Properties and Methods

locationServicesEnabled (page 62) property

A Boolean value indicating whether location services are enabled on the device. (read-only) (Deprecated. Use the locationServicesEnabled (page 68) class method instead.)

headingAvailable (page 60) property

A Boolean value indicating whether the location manager is able to generate heading-related events. (read-only) (Deprecated. Use the headingAvailable (page 67) class method instead.)

+ regionMonitoringEnabled (page 69) Deprecated in iOS 6.0

Returns a Boolean value indicating whether region monitoring is currently enabled. (Deprecated. Use regionMonitoringAvailable (page 69) and authorizationStatus (page 65) instead.)

startMonitoringForRegion:desiredAccuracy: (page 75) Deprecated in iOS 6.0
 Starts monitoring the specified region for boundary crossings. (Deprecated. Use startMonitoringForRegion: (page 74) instead.)

Properties

activityType

The type of user activity associated with the location updates.

@property(assign, nonatomic) CLActivityType activityType

Discussion

The location manager uses the information in this property as a cue to determine when location updates may be automatically paused. Pausing updates gives the system the opportunity to save power in situations where the user's location is not likely to be changing. For example, if the activity type is

CLActivityTypeAutomotiveNavigation (page 84) and no location changes have occurred recently, the radios might be powered down until movement is detected again.

The default value of this property is CLActivityTypeOther (page 84).

Availability

Available in iOS 6.0 and later.

Declared in

CLLocationManager.h

delegate

The delegate object to receive update events.

@property(assign, nonatomic) id<CLLocationManagerDelegate> delegate

Special Considerations

In iOS, this property is declared as nonatomic. In OS X, it is declared as atomic.

Availability

Available in iOS 2.0 and later.

Related Sample Code LocateMe MapSearch Regions Teslameter

Declared in

CLLocationManager.h

desiredAccuracy

The accuracy of the location data.

@property(assign, nonatomic) CLLocationAccuracy desiredAccuracy

Discussion

The receiver does its best to achieve the requested accuracy; however, the actual accuracy is not guaranteed.

You should assign a value to this property that is appropriate for your usage scenario. For example, if you need the current location only within a kilometer, you should specify kCLLocationAccuracyKilometer (page 131) and not kCLLocationAccuracyBestForNavigation (page 130). Determining a location with greater accuracy requires more time and more power.

When requesting high-accuracy location data, the initial event delivered by the location service may not have the accuracy you requested. The location service delivers the initial event as quickly as possible. It then continues to determine the location with the accuracy you requested and delivers additional events, as necessary, when that data is available.

The default value of this property is kCLLocationAccuracyBest.

This property is used only in conjunction with the standard location services and is not used when monitoring significant location changes.

Special Considerations

In iOS, this property is declared as nonatomic. In OS X, it is declared as atomic.

Availability

Available in iOS 2.0 and later.

Related Sample Code LocateMe Regions

Declared in

CLLocationManager.h

distanceFilter

The minimum distance (measured in meters) a device must move horizontally before an update event is generated.

@property(assign, nonatomic) CLLocationDistance distanceFilter

Discussion

This distance is measured relative to the previously delivered location. Use the value kCLDistanceFilterNone (page 132) to be notified of all movements. The default value of this property is kCLDistanceFilterNone.

This property is used only in conjunction with the standard location services and is not used when monitoring significant location changes.

Special Considerations

In iOS, this property is declared as nonatomic. In OS X, it is declared as atomic.

Availability

Available in iOS 2.0 and later.

Related Sample Code LocateMe Regions

Declared in

CLLocationManager.h

heading

The most recently reported heading. (read-only)

@property(readonly, nonatomic) CLHeading *heading

Discussion

The value of this property is nil if heading updates have never been initiated.

Availability

Available in iOS 4.0 and later.

Declared in

CLLocationManager.h

headingAvailable

A Boolean value indicating whether the location manager is able to generate heading-related events. (read-only) (Deprecated in iOS 4.0. Use the headingAvailable (page 67) class method instead.)

@property(readonly, nonatomic) BOOL headingAvailable

Discussion

Heading data may not be available on all iOS-based devices. You should check the value of this property before asking the location manager to deliver heading-related events.

Availability

Available in iOS 3.0 and later.

Deprecated in iOS 4.0.

See Also

startUpdatingHeading (page 78)

Declared in

CLLocationManager.h

headingFilter

The minimum angular change (measured in degrees) required to generate new heading events.

@property(assign, nonatomic) CLLocationDegrees headingFilter

Discussion

The angular distance is measured relative to the last delivered heading event. Use the value kCLHeadingFilterNone (page 132) to be notified of all movements. The default value of this property is 1 degree.

Availability

Available in iOS 3.0 and later.

Related Sample Code Teslameter

Declared in

CLLocationManager.h

headingOrientation

The device orientation to use when computing heading values.

@property(assign, nonatomic) CLDeviceOrientation headingOrientation

Discussion

When computing heading values, the location manager assumes that the top of the device in portrait mode represents due north (0 degrees) by default. For applications that run in other orientations, this may not always be the most convenient orientation. This property allows you to specify which device orientation you want the location manager to use as the reference point for due north.

Although you can set the value of this property to CLDeviceOrientationUnknown (page 125), CLDeviceOrientationFaceUp (page 126), or CLDeviceOrientationFaceDown (page 126), doing so has no effect on the orientation reference point. The original reference point is retained instead.

Changing the value in this property affects only those heading values reported after the change is made.

Availability

Available in iOS 4.0 and later.

Declared in

CLLocationManager.h

location

The most recently retrieved user location. (read-only)

@property(readonly, nonatomic) CLLocation *location

Discussion

The value of this property is nil if no location data has ever been retrieved.

In iOS 4.0 and later, this property may contain a more recent location object at launch time. Specifically, if significant location updates are running and your application is terminated, this property is updated with the most recent location data when your application is relaunched (and you create a new location manager object). This location data may be more recent than the last location event processed by your application.

It is always a good idea to check the timestamp of the location stored in this property. If the receiver is currently gathering location data, but the minimum distance filter is large, the returned location might be relatively old. If it is, you can stop the receiver and start it again to force an update.

Availability

Available in iOS 2.0 and later.

See Also

startUpdatingLocation (page 79)

Related Sample Code AVMovieExporter

Declared in

CLLocationManager.h

locationServicesEnabled

A Boolean value indicating whether location services are enabled on the device. (read-only) (Deprecated in iOS 4.0. Use the locationServicesEnabled (page 68) class method instead.)

@property(readonly, nonatomic) BOOL locationServicesEnabled

Discussion

In iOS, the user can enable or disable location services using the controls in Settings > Location Services. In OS X, the user can enable or disable location services from the Security & Privacy system preference.

You should check this property before starting location updates to determine whether the user has location services enabled for the current device. If this property contains the value NO and you start location updates anyway, the Core Location framework prompts the user with a confirmation alert asking whether location services should be reenabled.

Special Considerations

In iOS, this property is declared as nonatomic. In OS X, it is declared as atomic.

Availability

Available in iOS 2.0 and later.

Deprecated in iOS 4.0.

See Also

startUpdatingLocation (page 79)

Related Sample Code LocateMe

Declared in

CLLocationManager.h

maximumRegionMonitoringDistance

The largest boundary distance that can be assigned to a region. (read-only)

@property(readonly, nonatomic) CLLocationDistance maximumRegionMonitoringDistance

Discussion

This property defines the largest boundary distance allowed from a region's center point. Attempting to monitor a region with a distance larger than this value causes the location manager to send a kCLErrorRegionMonitoringFailure (page 128) error to the delegate.

If region monitoring is unavailable or not supported, the value in this property is -1.

Availability

Available in iOS 4.0 and later.

Declared in

CLLocationManager.h

monitoredRegions

The set of shared regions monitored by all location manager objects. (read-only)

@property(readonly, nonatomic) NSSet *monitoredRegions

Discussion

You cannot add regions to this property directly. Instead, you must register regions by calling the startMonitoringForRegion: (page 74) method. The regions in this property are shared by all instances of the CLLocationManager class in your application.

The objects in this set may not necessarily be the same objects you specified at registration time. Only the region data itself is maintained by the system. Therefore, the only way to uniquely identify a registered region is using its identifier (page 97) property.

The location manager persists region data between launches of your application. If your application is terminated and then relaunched, the contents of this property are repopulated with region objects that contain the previously registered data.

Availability

Available in iOS 4.0 and later.

Declared in

CLLocationManager.h

pauses Location Updates Automatically

A Boolean value indicating whether the location manager object may pause location updates.

@property(assign, nonatomic) BOOL pausesLocationUpdatesAutomatically

Discussion

Allowing the location manager to pause updates can improve battery life on the target device without sacrificing location data. When this property is set to YES, the location manager pauses updates (and powers down the appropriate hardware) at times when the location data is unlikely to change. For example, if the user stops for food while using a navigation app, the location manager might pause updates for a period of time. You can help the determination of when to pause location updates by assigning a value to the activityType property.

The default value of this property is YES.

Availability

Available in iOS 6.0 and later.

See Also

@property activityType (page 57)

Declared in

CLLocationManager.h

purpose

An application-provided string that describes the reason for using location services. (Deprecated in iOS 6.0.)

@property(copy, nonatomic) NSString *purpose

Discussion

If this property is not nil and the system needs to ask for the user's consent to use location services, it displays the provided string. You can use this string to explain why your application is using location services.

You must set the value of this property prior to starting any location services. Because the string is ultimately displayed to the user, you should always load it from a localized strings file.

Availability

Available in iOS 3.2 and later.

Deprecated in iOS 6.0.

Declared in

CLLocationManager.h

rangedRegions

The set of regions currently being tracked using ranging. (read-only)

@property (readonly, nonatomic) NSSet *rangedRegions

Discussion

The objects in the set are instances of the CLBeaconRegion class.

Availability

Available in iOS 7.0 and later.

See Also

- startRangingBeaconsInRegion: (page 77)

Declared in

CLLocationManager.h

Class Methods

authorizationStatus

Returns the application's authorization status for using location services.

+ (CLAuthorizationStatus)authorizationStatus

Return Value

A value indicating whether the application is authorized to use location services.

Discussion

The authorization status of a given application is managed by the system and determined by several factors. Applications must be explicitly authorized to use location services by the user and location services must themselves currently be enabled for the system. A request for user authorization is displayed automatically when your application first attempts to use location services.

Availability

Available in iOS 4.2 and later.

Declared in

CLLocationManager.h

deferred Location Updates Available

Returns a Boolean value indicating whether the device supports deferred location updates.

+ (BOOL)deferredLocationUpdatesAvailable

Return Value

YES if the device supports deferred location updates or N0 if it does not.

Discussion

Deferred location updates are a way for the location manager to avoid frequently waking up a background app to deliver location changes. Normally, when an app wants location updates in the background, the app must be woken up whenever a new event arrives. Waking up the app consumes power, which in some situations might be wasted if the app cannot do anything with the location information other than log it and go back to sleep anyway. Deferring location updates gives you the ability to wait until a time when your app can do something useful with the data and then process the updates all at once.

Deferred location updates require the presence of GPS hardware and may not be supported on all iOS devices.

Availability

Available in iOS 6.0 and later.

See Also

allowDeferredLocationUpdatesUntilTraveled:timeout: (page 71)

Declared in

CLLocationManager.h

headingAvailable

Returns a Boolean value indicating whether the location manager is able to generate heading-related events.

+ (BOOL)headingAvailable

Return Value

YES if heading data is available; NO if it is not.

Discussion

Heading data may not be available on all iOS-based devices. You should check the value returned by this method before asking the location manager to deliver heading-related events.

Availability

Available in iOS 4.0 and later.

Declared in

CLLocationManager.h

is Monitoring Available For Class:

Returns a Boolean indicating whether the device supports region monitoring using the specified class.

+ (BOOL)isMonitoringAvailableForClass:(Class)regionClass

Parameters

regionClass

A region monitoring class from the Map Kit framework. This class must be descend from the CLRegion class.

Return Value

YES if the device is capable of monitoring regions using the specified class or NO if it is not.

Discussion

The availability of region monitoring support is dependent on the hardware present on the device. This method does not take into account the availability of location services or the fact that the user might have disabled them for the app or system; you must determine your app's authorization status separately.

Availability

Available in iOS 7.0 and later.

See Also

+ authorizationStatus (page 65)

Declared in

CLLocationManager.h

is Ranging Available

Returns a Boolean indicating whether the device supports ranging of Bluetooth beacons.

+ (BOOL)isRangingAvailable

Return Value

YES if the device supports ranging or N0 if it does not.

Availability

Available in iOS 7.0 and later.

Declared in

CLLocationManager.h

locationServicesEnabled

Returns a Boolean value indicating whether location services are enabled on the device.

+ (BOOL)locationServicesEnabled

Return Value

YES if location services are enabled; NO if they are not.

Discussion

The user can enable or disable location services from the Settings application by toggling the Location Services switch in General.

You should check the return value of this method before starting location updates to determine whether the user has location services enabled for the current device. Location services prompts users the first time they attempt to use location-related information in an app but does not prompt for subsequent attempts. If the user denies the use of location services and you attempt to start location updates anyway, the location manager reports an error to its delegate.

Availability

Available in iOS 4.0 and later.

See Also

locationManager:didFailWithError: (page 108)

locationManager:monitoringDidFailForRegion:withError: (page 112)

Declared in

CLLocationManager.h

regionMonitoringAvailable

Returns a Boolean value indicating whether region monitoring is supported on the current device. (Deprecated in iOS 7.0.)

+ (BOOL)regionMonitoringAvailable

Return Value

YES if region monitoring is available; N0 if it is not.

Discussion

Support for region monitoring may not be available on all devices and models. You should check the value of this property before attempting to set up any regions or initiate region monitoring.

Even if region monitoring support is present on a device, it may still be unavailable because the user disabled it for the current application or for all applications.

Special Considerations

This class is deprecated in iOS 7 and later but is still supported in OS X.

Availability

Available in iOS 4.0 and later.

Deprecated in iOS 7.0.

See Also

+ regionMonitoringEnabled (page 69)

Declared in

CLLocationManager.h

regionMonitoringEnabled

Returns a Boolean value indicating whether region monitoring is currently enabled. (Deprecated in iOS 6.0. Use regionMonitoringAvailable (page 69) and authorizationStatus (page 65) instead.)

+ (BOOL)regionMonitoringEnabled

Return Value

YES if region monitoring is available and is currently enabled; N0 if it is unavailable or not enabled.

Discussion

In iOS, the user can enable or disable location services (including region monitoring) using the controls in Settings > Location Services.

You should check the return value of this method before starting region monitoring updates to determine whether the user currently allows location services to be used at all. If this method returns N0 and you start region monitoring updates anyway, the Core Location framework prompts the user to confirm asking whether location services should be reenabled.

This method does not check to see if region monitoring capabilities are actually supported by the device. Therefore, you should also check the return value of the regionMonitoringAvailable class method before attempting to start region monitoring services.

Availability

Available in iOS 4.0 and later.

Deprecated in iOS 6.0.

See Also

+ regionMonitoringAvailable (page 69)

Declared in

CLLocationManager.h

significant Location Change Monitoring Available

Returns a Boolean value indicating whether significant location change tracking is available.

+ (BOOL)significantLocationChangeMonitoringAvailable

Return Value

YES if location change monitoring is available; NO if it is not.

Discussion

This method indicates whether the device is able to report updates based on significant location changes only. (Significant location change monitoring primarily involves detecting changes in the cell tower currently associated with the device.) This capability provides tremendous power savings for applications that want to track a user's approximate location and do not need highly accurate position information.

Availability

Available in iOS 4.0 and later.

Declared in

CLLocationManager.h

Instance Methods

allow Deferred Location Updates Until Traveled: time out:

Asks the location manager to defer the delivery of location updates until the specified criteria are met.

- (void)allowDeferredLocationUpdatesUntilTraveled:(CLLocationDistance)distance
timeout:(NSTimeInterval)timeout

Parameters

distance

The distance (in meters) from the current location that must be travelled before event delivery resumes. To specify an unlimited distance, pass the CLLocationDistanceMax (page 83) constant.

timeout

The amount of time (in seconds) from the current time that must pass before event delivery resumes. To specify an unlimited amount of time, pass the CLTimeIntervalMax (page 83) constant.

Discussion

Call this method in situations where you want location data with GPS accuracy but do not need to process that data right away. If your app is in the background and the system is able to optimize its power usage, the location manager tells the GPS hardware to store new locations internally until the specified distance or timeout conditions are met. When one or both criteria are met, the location manager ends deferred locations by calling the locationManager:didFinishDeferredUpdatesWithError: (page 109) method of its delegate and delivers the cached locations to the locationManager:didUpdateLocations: (page 111) method. If your app is in the foreground, the location manager does not defer the deliver of events but does monitor for the specified criteria. If your app moves to the background before the criteria are met, the location manager may begin deferring the delivery of events.

Important: Because deferred updates use the GPS to track location changes, the location manager allows deferred updates only when GPS hardware is available on the device and when the desired accuracy is set to kCLLocationAccuracyBest (page 131) or kCLLocationAccuracyBestForNavigation (page 130). If the GPS hardware is not available, the location manager reports a kCLErrorDeferredFailed (page 129) error. If the accuracy is not set to one of the supported values, the location manager reports a kCLErrorDeferredAccuracyTooLow (page 129) error.

In addition, the distanceFilter (page 59) property of the location manager must be set to kCLDistanceFilterNone. If it is set to any other value, the location manager reports a kCLErrorDeferredDistanceFiltered (page 129) error.

Start the delivery of location updates before calling this method. The most common place to call this method is in your delegate's locationManager:didUpdateLocations: method. After processing any new locations, call this method if you want to defer future updates until the distance or time criteria are met. If new events arrive and your app is in the background, the events are cached and their delivery is deferred appropriately.

Your delegate's locationManager: didFinishDeferredUpdatesWithError: method is called exactly once for each time you call this method. If you call this method twice in succession, the location manager cancels the previous deferral before starting the new one. Therefore, you should keep track of whether updates are currently deferred and avoid calling this method multiple times in succession. If you want to change the deferral criteria for any reason, and therefore call this method again, be prepared to receive a kCLErrorDeferredCanceled (page 129) error in your delegate's

locationManager:didFinishDeferredUpdatesWithError: method.

After calling this method, the location manager may deliver location updates even if the specified distance and timeout criteria are not met. For example, if the caches used to store deferred samples become full, the location manager may deliver the cached samples so it can collect new ones. The delivery of samples does not automatically end deferred mode for your app. The location manager resumes deferred mode when it is able to do so.

Availability

Available in iOS 6.0 and later.

See Also

disallowDeferredLocationUpdates (page 73)

Declared in

CLLocationManager.h

disallow Deferred Location Updates

Cancels the deferral of location updates for this app.

- (void)disallowDeferredLocationUpdates

Discussion

Call this method if you previously deferred location event delivery using the allowDeferredLocationUpdatesUntilTraveled:timeout: method and now want to resume the delivery of events at normal intervals.

Availability

Available in iOS 6.0 and later.

See Also

allowDeferredLocationUpdatesUntilTraveled:timeout: (page 71)

Declared in

CLLocationManager.h

dism is s Heading Calibration Display

Dismisses the heading calibration view from the screen immediately.

- (void)dismissHeadingCalibrationDisplay

Discussion

Core Location uses the heading calibration alert to calibrate the available heading hardware as needed. The display of this view is automatic, assuming your delegate supports displaying the view at all. If the view is displayed, you can use this method to dismiss it after an appropriate amount of time to ensure that your application's user interface is not unduly disrupted.

Availability

Available in iOS 3.0 and later.

Declared in

CLLocationManager.h

requestStateForRegion:

Retrieves the state of a region asynchronously.

- (void)requestStateForRegion:(CLRegion *)region

Parameters

region

The region whose state you want to know. This object must be an instance of one of the standard region subclasses provided by Map Kit. You cannot use this method to determine the state of custom regions you define yourself.

Discussion

This method performs the request asynchronously and delivers the results to the location manager's delegate. You must implement the locationManager: didDetermineState: forRegion: (page 106) method in the delegate to receive the results.

If the region parameter contains an unknown type of region object, this method does nothing.

Availability

Available in iOS 7.0 and later.

Declared in

CLLocationManager.h

startMonitoringForRegion:

Starts monitoring the specified region.

- (void)startMonitoringForRegion:(CLRegion *)region

Parameters

region

The region object that defines the boundary to monitor. This parameter must not be nil.

Discussion

You must call this method once for each region you want to monitor. If an existing region with the same identifier is already being monitored by the application, the old region is replaced by the new one. The regions you add using this method are shared by all location manager objects in your application and stored in the monitoredRegions (page 63) property.

Region events are delivered to the locationManager:didEnterRegion: (page 107) and locationManager:didExitRegion: (page 107) methods of your delegate. If there is an error, the location manager calls the locationManager:monitoringDidFailForRegion:withError: (page 112) method of your delegate instead.

An app can register up to 20 regions at a time. In order to report region changes in a timely manner, the region monitoring service requires network connectivity.

In iOS 6, regions with a radius between 1 and 400 meters work better on iPhone 4S or later devices. (In iOS 5, regions with a radius between 1 and 150 meters work better on iPhone 4S and later devices.) On these devices, an app can expect to receive the appropriate region entered or region exited notification within 3 to 5 minutes on average, if not sooner.

Availability

Available in iOS 5.0 and later.

See Also

stopMonitoringForRegion: (page 80)

Declared in

CLLocationManager.h

startMonitoringForRegion:desiredAccuracy:

Starts monitoring the specified region for boundary crossings. (Deprecated in iOS 6.0. Use startMonitoringForRegion: (page 74) instead.)

- (void)startMonitoringForRegion:(CLRegion *)region
desiredAccuracy:(CLLocationAccuracy)accuracy

Parameters

region

The region object that defines the boundary to monitor. This parameter must not be nil.

accuracy

The distance past the border (measured in meters) at which to generate notifications. You can use this value to prevent the delivery of multiple notifications when the user is close to the border's edge.

Discussion

You must call this method separately for each region you want to monitor. If an existing region with the same identifier is already being monitored by the application, the old region is replaced by the new one. The regions you add using this method are shared by all location manager objects in your application and stored in the monitoredRegions (page 63) property.

If you begin monitoring a region and your application is subsequently terminated, the system automatically relaunches it into the background if the region boundary is crossed. In such a case, the options dictionary passed to the application:didFinishLaunchingWithOptions: method of your application delegate contains the key UIApplicationLaunchOptionsLocationKey to indicate that your application was launched because of a location-related event. In addition, creating a new location manager and assigning a delegate results in the delivery of the corresponding region messages. The newly created location manager's location (page 61) property also contains the current location even if location services are not enabled.

Region events are delivered to the locationManager:didEnterRegion: (page 107) and locationManager:didExitRegion: (page 107) methods of your delegate. If there is an error, the location manager calls the locationManager:monitoringDidFailForRegion:withError: (page 112) method of your delegate instead.

Availability

Available in iOS 4.0 and later.

Deprecated in iOS 6.0.

Related Sample Code Regions

Declared in

CLLocationManager.h

start Monitoring Significant Location Changes

Starts the generation of updates based on significant location changes.

- (void)startMonitoringSignificantLocationChanges

Discussion

This method initiates the delivery of location events asynchronously, returning shortly after you call it. Location events are delivered to your delegate's locationManager:didUpdateLocations: (page 111) method. The first event to be delivered is usually the most recently cached location event (if any) but may be a newer event in some circumstances. Obtaining a current location fix may take several additional seconds, so be sure to check the timestamps on the location events in your delegate method.

After returning a current location fix, the receiver generates update events only when a significant change in the user's location is detected. For example, it might generate a new event when the device becomes associated with a different cell tower. It does not rely on the value in the distanceFilter (page 59) property to generate events. Calling this method several times in succession does not automatically result in new events being generated. Calling stopMonitoringSignificantLocationChanges in between, however, does cause a new initial event to be sent the next time you call this method.

If you start this service and your application is subsequently terminated, the system automatically relaunches the application into the background if a new event arrives. In such a case, the options dictionary passed to the locationManager:didUpdateLocations: method of your application delegate contains the key UIApplicationLaunchOptionsLocationKey to indicate that your application was launched because of a location event. Upon relaunch, you must still configure a location manager object and call this method to

continue receiving location events. When you restart location services, the current event is delivered to your delegate immediately. In addition, the location (page 61) property of your location manager object is populated with the most recent location object even before you start location services.

In addition to your delegate object implementing the locationManager:didUpdateLocations: method, it should also implement the locationManager:didFailWithError: (page 108) method to respond to potential errors.

Note: Apps can expect a notification as soon as the device moves 500 meters or more from its previous notification. It should not expect notifications more frequently than once every five minutes. If the device is able to retrieve data from the network, the location manager is much more likely to deliver notifications in a timely manner.

Availability

Available in iOS 4.0 and later.

See Also

stopMonitoringSignificantLocationChanges (page 80)

Declared in

CLLocationManager.h

startRangingBeaconsInRegion:

Starts the delivery of notifications for beacons in the specified region.

- (void)startRangingBeaconsInRegion:(CLBeaconRegion *)region

Parameters

region

The region object that defines the identifying information for the targeted beacons. The number of beacons represented by this region object depends on which identifier values you use to initialize it. Beacons must match all of the identifiers you specify. This method copies the region information it needs from the object you provide.

Discussion

Once registered, the location manager reports any encountered beacons to its delegate by calling the locationManager:didRangeBeacons:inRegion: (page 109) method. If there is an error registering the specified beacon region, the location manager calls its delegate's

locationManager: rangingBeaconsDidFailForRegion: withError: (page 113) method and provides the appropriate error information.

Availability

Available in iOS 7.0 and later.

Declared in

CLLocationManager.h

startUpdatingHeading

Starts the generation of updates that report the user's current heading.

(void)startUpdatingHeading

Discussion

This method returns immediately. Calling this method when the receiver is stopped causes it to obtain an initial heading and notify your delegate. After that, the receiver generates update events when the value in the headingFilter property is exceeded.

Before calling this method, you should always check the headingAvailable property to see whether heading information is supported on the current device. If heading information is not supported, calling this method has no effect and does not result in the delivery of events to your delegate.

Calling this method several times in succession does not automatically result in new events being generated. Calling stopUpdatingHeading in between, however, does cause a new initial event to be sent the next time you call this method.

If you start this service and your application is suspended, the system stops the delivery of events until your application starts running again (either in the foreground or background). If your application is terminated, the delivery of new heading events stops altogether and must be restarted by your code when the application is relaunched.

Heading events are delivered to the locationManager:didUpdateHeading: (page 110) method of your delegate. If there is an error, the location manager calls the locationManager:didFailWithError: (page 108) method of your delegate instead.

Availability

Available in iOS 3.0 and later.

See Also

- stopUpdatingHeading (page 81)
@property headingAvailable (page 60)

Declared in

startUpdatingLocation

Starts the generation of updates that report the user's current location.

- (void)startUpdatingLocation

Discussion

This method returns immediately. Calling this method causes the location manager to obtain an initial location fix (which may take several seconds) and notify your delegate by calling its

locationManager:didUpdateLocations: (page 111) method. (In iOS 5 and earlier, the location manager calls the locationManager:didUpdateToLocation:fromLocation: method instead.) After that, the receiver generates update events primarily when the value in the distanceFilter property is exceeded. Updates may be delivered in other situations though. For example, the receiver may send another notification if the hardware gathers a more accurate location reading.

Calling this method several times in succession does not automatically result in new events being generated. Calling stopUpdatingLocation in between, however, does cause a new initial event to be sent the next time you call this method.

If you start this service and your application is suspended, the system stops the delivery of events until your application starts running again (either in the foreground or background). If your application is terminated, the delivery of new location events stops altogether. Therefore, if your application needs to receive location events while in the background, it must include the UIBackgroundModes key (with the location value) in its Info.plist file.

In addition to your delegate object implementing the locationManager:didUpdateLocations: method, it should also implement the locationManager:didFailWithError: (page 108) method to respond to potential errors.

Availability

Available in iOS 2.0 and later.

See Also

- stopUpdatingLocation (page 82)
@property locationServicesEnabled (page 62)
@property distanceFilter (page 59)

Related Sample Code LocateMe

Declared in

stopMonitoringForRegion:

Stops monitoring the specified region.

- (void)stopMonitoringForRegion:(CLRegion *)region

Parameters

region

The region object currently being monitored. This parameter must not be nil.

Discussion

If the specified region object is not currently being monitored, this method has no effect.

Availability

Available in iOS 4.0 and later.

See Also

- startMonitoringForRegion: (page 74)

Declared in

CLLocationManager.h

stop Monitoring Significant Location Changes

Stops the delivery of location events based on significant location changes.

- (void)stopMonitoringSignificantLocationChanges

Discussion

Use this method to stop the delivery of location events that was started using the startMonitoringSignificantLocationChanges method.

Availability

Available in iOS 4.0 and later.

See Also

startMonitoringSignificantLocationChanges (page 76)

Declared in

stopRangingBeaconsInRegion:

Stops the delivery of notifications for the specified beacon region.

- (void)stopRangingBeaconsInRegion:(CLBeaconRegion *)region

Parameters

region

The region that identifies the beacons. The object you specify need not be the exact same object that you registered but the beacon attributes should be the same.

Availability

Available in iOS 7.0 and later.

Declared in

CLLocationManager.h

stopUpdatingHeading

Stops the generation of heading updates.

- (void)stopUpdatingHeading

Discussion

Call this method whenever your code no longer needs to receive heading-related events. Disabling event delivery gives the receiver the option of disabling the appropriate hardware (and thereby saving power) when no clients need location data. You can always restart the generation of heading updates by calling the startUpdatingHeading method again.

Availability

Available in iOS 3.0 and later.

See Also

startUpdatingHeading (page 78)

Related Sample Code Teslameter

Declared in

stopUpdatingLocation

Stops the generation of location updates.

- (void)stopUpdatingLocation

Discussion

Call this method whenever your code no longer needs to receive location-related events. Disabling event delivery gives the receiver the option of disabling the appropriate hardware (and thereby saving power) when no clients need location data. You can always restart the generation of location updates by calling the startUpdatingLocation method again.

Availability

Available in iOS 2.0 and later.

See Also

```
startUpdatingLocation (page 79)
```

Related Sample Code LocateMe MapSearch

Declared in

CLLocationManager.h

Constants

CLAuthorizationStatus

These constants indicate whether the application is authorized to use location services.

```
typedef enum {
 kCLAuthorizationStatusNotDetermined = 0,
 kCLAuthorizationStatusRestricted,
 kCLAuthorizationStatusDenied,
 kCLAuthorizationStatusAuthorized
} CLAuthorizationStatus;
```

Constants

kCLAuthorizationStatusNotDetermined

The user has not yet made a choice regarding whether this application can use location services.

Available in iOS 4.2 and later.

Declared in CLLocationManager.h.

kCLAuthorizationStatusRestricted

This application is not authorized to use location services. The user cannot change this application's status, possibly due to active restrictions such as parental controls being in place.

Available in iOS 4.2 and later.

Declared in CLLocationManager.h.

kCLAuthorizationStatusDenied

The user explicitly denied the use of location services for this application or location services are currently disabled in Settings.

Available in iOS 4.2 and later.

Declared in CLLocationManager.h.

kCLAuthorizationStatusAuthorized

This application is authorized to use location services.

Available in iOS 4.2 and later.

Declared in CLLocationManager.h.

Deferred Update Constants

Constants for specifying maximum values during deferred updates.

```
extern const CLLocationDistance CLLocationDistanceMax;
extern const NSTimeInterval CLTimeIntervalMax;
```

Constants

CLLocationDistanceMax

A value representing an unlimited distance.

Available in iOS 6.0 and later.

Declared in CLLocation.h.

CLTimeIntervalMax

A value representing an unlimited amount of time.

Available in iOS 6.0 and later.

Declared in CLLocation.h.

CLActivityType

These constants indicate the type of activity associated with location updates.

```
enum {
 CLActivityTypeOther = 1,
 CLActivityTypeAutomotiveNavigation,
 CLActivityTypeFitness,
 CLActivityTypeOtherNavigation,
};
typedef NSInteger CLActivityType;
```

Constants

CLActivityTypeOther

The location manager is being used for an unknown activity.

Available in iOS 6.0 and later.

Declared in CLLocationManager.h.

CLActivityTypeAutomotiveNavigation

The location manager is being used specifically during vehicular navigation to track location changes to the automobile. This activity might cause location updates to be paused only when the vehicle does not move for an extended period of time.

Available in iOS 6.0 and later.

Declared in CLLocationManager.h.

```
CLActivityTypeFitness
```

The location manager is being used to track any pedestrian-related activity. This activity might cause location updates to be paused only when the user does not move a significant distance over a period of time.

Available in iOS 6.0 and later.

Declared in CLLocationManager.h.

```
CLActivityTypeOtherNavigation
```

The location manager is being used to track movements for other types of vehicular navigation that are not automobile related. For example, you would use this to track navigation by boat, train, or plane. Do not use this type for pedestrian navigation tracking. This activity might cause location updates to be paused only when the vehicle does not move a significant distance over a period of time.

Available in iOS 6.0 and later.

Declared in CLLocationManager.h.

CLPlacemark Class Reference

Inherits from	NSObject
Conforms to	NSCopying
	NSSecureCoding
	NSObject (NSObject)
Framework	/System/Library/Frameworks/CoreLocation.framework
Availability	Available in iOS 5.0 and later.
Declared in	CLPlacemark.h
Companion guide	Location and Maps Programming Guide
Related sample code	GeocoderDemo

Overview

A CLPlacemark object stores placemark data for a given latitude and longitude. Placemark data includes information such as the country, state, city, and street address associated with the specified coordinate. It can also include points of interest and geographically related data. Placemark objects are typically generated by a CLGeocoder object, although you can also create them explicitly yourself.

Tasks

Initializing a Placemark Object

- initWithPlacemark: (page 93)

Initializes and returns a placemark object from another placemark object.

Accessing the Location Data

```
location (page 90) property
```

The location object containing latitude and longitude information. (read-only)

Accessing the Placemark Attributes

```
name (page 90) property
 The name of the placemark. (read-only)
addressDictionary (page 87) property
 A dictionary containing the Address Book keys and values for the placemark. (read-only)
ISOcountryCode (page 89) property
 The abbreviated country name. (read-only)
country (page 88) property
 The name of the country associated with the placemark. (read-only)
postalCode (page 91) property
 The postal code associated with the placemark. (read-only)
administrativeArea (page 88) property
 The state or province associated with the placemark. (read-only)
subAdministrativeArea (page 92) property
 Additional administrative area information for the placemark. (read-only)
locality (page 89) property
 The city associated with the placemark. (read-only)
subLocality (page 92) property
 Additional city-level information for the placemark. (read-only)
thoroughfare (page 93) property
 The street address associated with the placemark. (read-only)
subThoroughfare (page 92) property
 Additional street-level information for the placemark. (read-only)
region (page 91) property
 The geographic region associated with the placemark. (read-only)
```

Accessing Geographic Information

inlandWater (page 89) property

The name of the inland water body associated with the placemark. (read-only)

ocean (page 91) property

The name of the ocean associated with the placemark. (read-only)

Accessing Landmark Information

areasOfInterest (page 88) property Deprecated in iOS 4.0

The relevant areas of interest associated with the placemark. (read-only)

Properties

addressDictionary

A dictionary containing the Address Book keys and values for the placemark. (read-only)

@property(nonatomic, readonly) NSDictionary *addressDictionary

Discussion

The keys in this dictionary are those defined by the Address Book framework and used to access address information for a person. For a list of the strings that can be in this dictionary, see the "Address Property" constants in *ABPerson Reference*.

You can format the contents of this dictionary to get a full address string as opposed to building the address yourself. To format the dictionary, use the ABC reateStringWithAddressDictionary function as described in Address Book UI Functions Reference.

Availability

Available in iOS 5.0 and later.

Related Sample Code GeocoderDemo

Declared in

CLPlacemark.h

administrative**Area**

The state or province associated with the placemark. (read-only)

@property(nonatomic, readonly) NSString *administrativeArea

Discussion

The string in this property can be either the spelled out name of the administrative area or its designated abbreviation, if one exists. If the placemark location is Apple's headquarters, for example, the value for this property would be the string "CA" or "California".

Availability

Available in iOS 5.0 and later.

Declared in

CLPlacemark.h

areasOfInterest

The relevant areas of interest associated with the placemark. (read-only)

@property(nonatomic, readonly) NSArray *areasOfInterest

Discussion

Examples of an area of interest are the name of a military base or large national park or an attraction such as Eiffel Tower, Disneyland, or Golden Gate Park.

Availability

Available in iOS 5.0 and later.

Declared in

CLPlacemark.h

country

The name of the country associated with the placemark. (read-only)

@property(nonatomic, readonly) NSString *country

Discussion

If the placemark location is Apple's headquarters, for example, the value for this property would be the string "United States".

Availability

Available in iOS 5.0 and later.

Declared in

CLPlacemark.h

inlandWater

The name of the inland water body associated with the placemark. (read-only)

@property(nonatomic, readonly) NSString *inlandWater

Discussion

For coordinates that lie over an inland body of water, this property contains the name of that water body—the name of a lake, stream, river, or other waterway.

Availability

Available in iOS 5.0 and later.

Declared in

CLPlacemark.h

ISOcountryCode

The abbreviated country name. (read-only)

@property(nonatomic, readonly) NSString *ISOcountryCode

Discussion

This string is the standard abbreviation used to refer to the country. For example, if the placemark location is Apple's headquarters, the value for this property would be the string "US".

Availability

Available in iOS 5.0 and later.

Declared in

CLPlacemark.h

locality

The city associated with the placemark. (read-only)

@property(nonatomic, readonly) NSString *locality

Discussion

If the placemark location is Apple's headquarters, for example, the value for this property would be the string "Cupertino".

Availability

Available in iOS 5.0 and later.

Declared in

CLPlacemark.h

location

The location object containing latitude and longitude information. (read-only)

@property(nonatomic, readonly) CLLocation *location

Discussion

This object is used to initialize the placemark object.

Availability

Available in iOS 5.0 and later.

Related Sample Code GeocoderDemo MapSearch

Declared in

CLPlacemark.h

name

The name of the placemark. (read-only)

@property(nonatomic, readonly) NSString *name

Availability

Available in iOS 5.0 and later.

Declared in

CLPlacemark.h

ocean

The name of the ocean associated with the placemark. (read-only)

@property(nonatomic, readonly) NSString *ocean

Discussion

For coordinates that lie over an ocean, this property contains the name of the ocean.

Availability

Available in iOS 5.0 and later.

Declared in

CLPlacemark.h

postalCode

The postal code associated with the placemark. (read-only)

@property(nonatomic, readonly) NSString *postalCode

Discussion

If the placemark location is Apple's headquarters, for example, the value for this property would be the string "95014".

Availability

Available in iOS 5.0 and later.

Declared in

CLPlacemark.h

region

The geographic region associated with the placemark. (read-only)

@property(nonatomic, readonly) CLRegion *region

Availability

Available in iOS 5.0 and later.

Related Sample Code GeocoderDemo

Declared in

CLPlacemark.h

subAdministrativeArea

Additional administrative area information for the placemark. (read-only)

@property(nonatomic, readonly) NSString *subAdministrativeArea

Discussion

Subadministrative areas typically correspond to counties or other regions that are then organized into a larger administrative area or state. For example, if the placemark location is Apple's headquarters, the value for this property would be the string "Santa Clara", which is the county in California that contains the city of Cupertino.

Availability

Available in iOS 5.0 and later.

Declared in

CLPlacemark.h

subLocality

Additional city-level information for the placemark. (read-only)

@property(nonatomic, readonly) NSString *subLocality

Discussion

This property contains additional information, such as the name of the neighborhood or landmark associated with the placemark. It might also refer to a common name that is associated with the location.

Availability

Available in iOS 5.0 and later.

Declared in

CLPlacemark.h

subThoroughfare

Additional street-level information for the placemark. (read-only)

@property(nonatomic, readonly) NSString *subThoroughfare

Discussion

Subthroughfares provide information such as the street number for the location. For example, if the placemark location is Apple's headquarters (1 Infinite Loop), the value for this property would be the string "1".

Availability

Available in iOS 5.0 and later.

Declared in

CLPlacemark.h

thoroughfare

The street address associated with the placemark. (read-only)

@property(nonatomic, readonly) NSString *thoroughfare

Discussion

The street address contains the street name. For example, if the placemark location is Apple's headquarters, the value for this property would be the string "Infinite Loop".

Availability

Available in iOS 5.0 and later.

Declared in

CLPlacemark.h

Instance Methods

initWithPlacemark:

Initializes and returns a placemark object from another placemark object.

- (id)initWithPlacemark:(CLPlacemark *)placemark

Parameters

placemark

The placemark object to use as the source of the data for the new object.

Return Value

A new placemark object.

Discussion

You can use this method to transfer information from one placemark object to another placemark object.

Availability

Available in iOS 5.0 and later.

Dec	a	re	d	in

CLPlacemark.h

CLRegion Class Reference

Inherits from	NSObject
Conforms to	NSCopying
	NSSecureCoding
	NSObject (NSObject)
Framework	/System/Library/Frameworks/CoreLocation.framework
Availability	Available in iOS 4.0 and later.
Declared in	CLLocation.h
Companion guide	Location and Maps Programming Guide
Related sample code	GeocoderDemo
	Regions

Overview

The CLRegion class defines an abstract area that can be tracked. In iOS, you do not create instances of this class directly; instead, you instantiate subclasses that define specific types of regions. In OS X, you create instances of this class and use them to store the region information. After you create a region, you must register it with a CLLocationManager object. The location manager generates appropriate events whenever the user crosses the boundaries of the region.

To use this class, create an instance of it and use the startMonitoringForRegion: (page 74) method of a CLLocationManager object to begin monitoring it.

Tasks

Initializing a Region in OS X

initCircularRegionWithCenter: radius: identifier: (page 99) Deprecated in iOS 6.0 Deprecated in iOS 7.0

Initializes and returns a region object defining a circular area.

Accessing a Region's Attributes

```
identifier (page 97) property

The identifier for the region object. (read-only)

center (page 96) property Deprecated in iOS 7.0

The center point of the region. (read-only)

radius (page 98) property Deprecated in iOS 4.0 Deprecated in iOS 7.0

The radius (measured in meters) that defines the region's outer boundary. (read-only)
```

Configuring Notification Delivery

```
notifyOnEntry (page 97) property
```

A Boolean indicating that notifications are generated upon entry into the region.

```
notifyOnExit (page 98) property
```

A Boolean indicating that notifications are generated upon exit from the region.

Hit Testing in a Region

- containsCoordinate: (page 99) Deprecated in iOS 7.0

Returns a Boolean value indicating whether the region contains the specified coordinate.

Properties

center

The center point of the region. (read-only) (Deprecated in iOS 7.0.)

@property(readonly, nonatomic) CLLocationCoordinate2D center

Special Considerations

In iOS, use a CLCircularRegion object to manage geographic regions.

Availability

Available in iOS 4.0 and later.

Deprecated in iOS 7.0.

Related Sample Code Regions

Declared in

CLRegion.h

identifier

The identifier for the region object. (read-only)

@property(readonly, nonatomic) NSString *identifier

Discussion

This is a value that you specify and can use to identify this region inside your application.

Availability

Available in iOS 4.0 and later.

Declared in

CLRegion.h

notifyOnEntry

A Boolean indicating that notifications are generated upon entry into the region.

@property (nonatomic, assign) BOOL notifyOnEntry

Discussion

When this property is YES, a device crossing from outside the region to inside the region triggers the delivery of a notification. If the property is NO, a notification is not generated. The default value of this property is YES.

If the app is not running when a boundary crossing occurs, the system launches the app into the background to handle it. Upon launch, your app must configure new location manager and delegate objects to receive the notification. The notification is sent to your delegate's locationManager: didEnterRegion: (page 107) method.

Availability

Available in iOS 7.0 and later.

Declared in

CLRegion.h

notifyOnExit

A Boolean indicating that notifications are generated upon exit from the region.

@property (nonatomic, assign) BOOL notifyOnExit

Discussion

When this property is YES, a device crossing from inside the region to outside the region triggers the delivery of a notification. If the property is NO, a notification is not generated. The default value of this property is YES.

If the app is not running when a boundary crossing occurs, the system launches the app into the background to handle it. Upon launch, your app must configure new location manager and delegate objects to receive the notification. The notification is sent to your delegate's locationManager: didExitRegion: (page 107) method.

Availability

Available in iOS 7.0 and later.

Declared in

CLRegion.h

radius

The radius (measured in meters) that defines the region's outer boundary. (read-only) (Deprecated in iOS 7.0.)

@property(readonly, nonatomic) CLLocationDistance radius

Special Considerations

In iOS, use a CLCircularRegion object to manage geographic regions.

Availability

Available in iOS 4.0 and later.

Deprecated in iOS 7.0.

Related Sample Code Regions

Declared in

CLRegion.h

Instance Methods

containsCoordinate:

Returns a Boolean value indicating whether the region contains the specified coordinate. (Deprecated in iOS 7.0.)

- (BOOL)containsCoordinate:(CLLocationCoordinate2D)coordinate

Parameters

coordinate

The coordinate to test against the region.

Return Value

YES if the coordinate lies within the region's boundaries or N0 if it does not.

Special Considerations

In iOS, use a CLCircularRegion object to manage geographic regions.

Availability

Available in iOS 4.0 and later.

Deprecated in iOS 7.0.

Declared in

CLRegion.h

initCircularRegionWithCenter:radius:identifier:

Initializes and returns a region object defining a circular area. (Deprecated in iOS 7.0.)

- (id)initCircularRegionWithCenter:(CLLocationCoordinate2D)center radius:(CLLocationDistance)radius identifier:(NSString *)identifier

Parameters

center

The center point of the region.

radius

The distance (measured in meters) from the center point that marks the boundary of the region.

identifier

A unique identifier to associate with the region object. You use this identifier to differentiate regions within your application. This value must not be nil.

Return Value

An initialized region object.

Special Considerations

In iOS, use a CLCircularRegion object to manage geographic regions.

Availability

Available in iOS 4.0 and later.

Deprecated in iOS 7.0.

Related Sample Code GeocoderDemo Regions

Declared in

CLRegion.h

Constants

CLRegionState

Constants that reflect the relationship of the current location to the region boundaries.

```
typedef {
 CLRegionStateUnknown,
 CLRegionStateInside,
 CLRegionStateOutside
} CLRegionState;
```

Constants

CLRegionStateUnknown

It is unknown whether the location is inside or outside of the region.

Available in iOS 7.0 and later.

Declared in CLRegion.h.

${\it CLRegionStateInside}$

The location is inside the given region.

Available in iOS 7.0 and later.

Declared in CLRegion.h.

${\tt CLRegionStateOutside}$

The location is outside of the given region.

Available in iOS 7.0 and later.

Declared in CLRegion.h.

Protocols		

CLLocationManagerDelegate Protocol Reference

Conforms to	NSObject
Framework	/System/Library/Frameworks/CoreLocation.framework
Availability	Available in iOS 2.0 and later.
Declared in	CLL ocation Manager Delegate.h
Companion guide	Location and Maps Programming Guide
Related sample code	GeocoderDemo
	LocateMe
	Regions
	Simple Core Data Relationships
	Teslameter

Overview

The CLLocationManagerDelegate protocol defines the methods used to receive location and heading updates from a CLLocationManager object.

Upon receiving a successful location or heading update, you can use the result to update your user interface or perform other actions. If the location or heading could not be determined, you might want to stop updates for a short period of time and try again later. You can use the stopUpdatingLocation (page 82), stopMonitoringSignificantLocationChanges (page 80), stopUpdatingHeading (page 81), or stopMonitoringForRegion: (page 80) methods of CLLocationManager to stop location, heading, and region updates.

The methods of your delegate object are called from the thread in which you started the corresponding location services. That thread must itself have an active run loop, like the one found in your application's main thread.

Tasks

Responding to Location Events

locationManager:didUpdateLocations: (page 111)

Tells the delegate that new location data is available.

- locationManager:didFailWithError: (page 108)

Tells the delegate that the location manager was unable to retrieve a location value.

locationManager:didFinishDeferredUpdatesWithError: (page 109)

Tells the delegate that updates will no longer be deferred.

locationManager:didUpdateToLocation:fromLocation: (page 112)

Tells the delegate that a new location value is available. (Deprecated. Use

locationManager:didUpdateLocations: (page 111) instead.)

Pausing Location Updates

locationManagerDidPauseLocationUpdates: (page 114)

Tells the delegate that location updates were paused. (required)

locationManagerDidResumeLocationUpdates: (page 114)

Tells the delegate that the delivery of location updates has resumed. (required)

Responding to Heading Events

- locationManager:didUpdateHeading: (page 110)

Tells the delegate that the location manager received updated heading information.

locationManagerShouldDisplayHeadingCalibration: (page 115)

Asks the delegate whether the heading calibration alert should be displayed.

Responding to Region Events

locationManager:didEnterRegion: (page 107)

Tells the delegate that the user entered the specified region.

- locationManager:didExitRegion: (page 107)

Tells the delegate that the user left the specified region.

locationManager:didDetermineState:forRegion: (page 106)

Tells the delegate about the state of the specified region. (required)

locationManager:monitoringDidFailForRegion:withError: (page 112)

Tells the delegate that a region monitoring error occurred.

locationManager:didStartMonitoringForRegion: (page 110)

Tells the delegate that a new region is being monitored.

Responding to Ranging Events

locationManager:rangingBeaconsDidFailForRegion:withError: (page 113)

Tells the delegate that an error occurred while gathering ranging information for a set of beacons. (required)

locationManager:didRangeBeacons:inRegion: (page 109) Deprecated in iOS 3.2

Tells the delegate that one or more beacons are in range. (required)

Responding to Authorization Changes

locationManager:didChangeAuthorizationStatus: (page 105)

Tells the delegate that the authorization status for the application changed.

Instance Methods

location Manager: did Change Authorization Status:

Tells the delegate that the authorization status for the application changed.

- (void)locationManager:(CLLocationManager *)manager
didChangeAuthorizationStatus:(CLAuthorizationStatus)status

Parameters

manager

The location manager object reporting the event.

status

The new authorization status for the application.

Discussion

This method is called whenever the application's ability to use location services changes. Changes can occur because the user allowed or denied the use of location services for your application or for the system as a whole.

Availability

Available in iOS 4.2 and later.

Declared in

CLLocationManagerDelegate.h

locationManager:didDetermineState:forRegion:

Tells the delegate about the state of the specified region. (required)

```
- (void)locationManager:(CLLocationManager *)manager
didDetermineState:(CLRegionState)state forRegion:(CLRegion *)region
```

Parameters

manager

The location manager object reporting the event.

state

The state of the specified region. For a list of possible values, see the CLRegionState (page 100) type.

region

The region whose state was determined.

Discussion

The location manager calls this method whenever there is a boundary transition for a region. It calls this method in addition to calling the locationManager:didEnterRegion: and locationManager:didExitRegion: methods. The location manager also calls this method in response to a call to its requestStateForRegion: (page 73) method, which runs asynchronously.

Availability

Available in iOS 7.0 and later.

See Also

- locationManager:didEnterRegion: (page 107)
- locationManager:didExitRegion: (page 107)

Declared in

CLLocationManagerDelegate.h

locationManager:didEnterRegion:

Tells the delegate that the user entered the specified region.

- (void)locationManager:(CLLocationManager *)manager didEnterRegion:(CLRegion *)region

Parameters

manager

The location manager object reporting the event.

region

An object containing information about the region that was entered.

Discussion

Because regions are a shared application resource, every active location manager object delivers this message to its associated delegate. It does not matter which location manager actually registered the specified region. And if multiple location managers share a delegate object, that delegate receives the message multiple times.

The region object provided may not be the same one that was registered. As a result, you should never perform pointer-level comparisons to determine equality. Instead, use the region's identifier string to determine if your delegate should respond.

Availability

Available in iOS 4.0 and later.

Declared in

CLLocationManagerDelegate.h

locationManager:didExitRegion:

Tells the delegate that the user left the specified region.

- (void)locationManager:(CLLocationManager *)manager didExitRegion:(CLRegion *)region

Parameters

manager

The location manager object reporting the event.

region

An object containing information about the region that was exited.

Discussion

Because regions are a shared application resource, every active location manager object delivers this message to its associated delegate. It does not matter which location manager actually registered the specified region. And if multiple location managers share a delegate object, that delegate receives the message multiple times.

The region object provided may not be the same one that was registered. As a result, you should never perform pointer-level comparisons to determine equality. Instead, use the region's identifier string to determine if your delegate should respond.

Availability

Available in iOS 4.0 and later.

Declared in

CLLocationManagerDelegate.h

locationManager:didFailWithError:

Tells the delegate that the location manager was unable to retrieve a location value.

- (void)locationManager:(CLLocationManager *)manager didFailWithError:(NSError *)error

Parameters

manager

The location manager object that was unable to retrieve the location.

error

The error object containing the reason the location or heading could not be retrieved.

Discussion

Implementation of this method is optional but recommended.

The location manager calls this method when it encounters an error trying to get the location or heading data. If the location service is unable to retrieve a location right away, it reports a kCLErrorLocationUnknown (page 127) error and keeps trying. In such a situation, you can simply ignore the error and wait for a new event. If a heading could not be determined because of strong interference from nearby magnetic fields, this method returns kCLErrorHeadingFailure (page 127).

If the user denies your application's use of the location service, this method reports a kCLErrorDenied (page 127) error. Upon receiving such an error, you should stop the location service.

Availability

Available in iOS 2.0 and later.

Declared in

CLLocationManagerDelegate.h

Io cation Manager: did Finish Deferred Updates With Error:

Tells the delegate that updates will no longer be deferred.

```
- (void)locationManager:(CLLocationManager *)manager
didFinishDeferredUpdatesWithError:(NSError *)error
```

Parameters

manager

The location manager object that generated the update event.

error

The error object containing the reason deferred location updates could not be delivered.

Discussion

The location manager object calls this method to let you know that it has stopped deferring the delivery of location events. The manager may call this method for any number of reasons. For example, it calls it when you stop location updates altogether, when you ask the location manager to disallow deferred updates, or when a condition for deferring updates (such as exceeding a timeout or distance parameter) is met.

Availability

Available in iOS 6.0 and later.

See Also

```
disallowDeferredLocationUpdates (page 73)
allowDeferredLocationUpdatesUntilTraveled:timeout: (page 71)
```

Declared in

CLLocationManagerDelegate.h

locationManager:didRangeBeacons:inRegion:

Tells the delegate that one or more beacons are in range. (required)

```
- (void)locationManager:(CLLocationManager *)manager didRangeBeacons:(NSArray
*)beacons inRegion:(CLBeaconRegion *)region
```

Parameters

manager

The location manager object reporting the event.

beacons

An array of CLBeacon objects representing the beacons currently in range. You can use the information in these objects to determine the range of each beacon and its identifying information.

region

The region object containing the parameters that were used to locate the beacons.

Discussion

The location manager calls this method whenever a beacon comes within range or goes out of range. The location manager also calls this method when the range of the beacon changes; for example, when the beacon gets closer.

Availability

Available in iOS 7.0 and later.

Declared in

CLLocationManagerDelegate.h

locationManager:didStartMonitoringForRegion:

Tells the delegate that a new region is being monitored.

- (void)locationManager:(CLLocationManager *)manager
didStartMonitoringForRegion:(CLRegion *)region

Parameters

manager

The location manager object reporting the event.

region

The region that is being monitored.

Availability

Available in iOS 5.0 and later.

Declared in

CLLocationManagerDelegate.h

locationManager:didUpdateHeading:

Tells the delegate that the location manager received updated heading information.

- (void)locationManager:(CLLocationManager *)manager didUpdateHeading:(CLHeading
*)newHeading

Parameters

manager

The location manager object that generated the update event.

newHeading

The new heading data.

Discussion

Implementation of this method is optional but expected if you start heading updates using the startUpdatingHeading (page 78) method.

The location manager object calls this method after you initially start the heading service. Subsequent events are delivered when the previously reported value changes by more than the value specified in the headingFilter (page 60) property of the location manager object.

Availability

Available in iOS 3.0 and later.

Declared in

CLLocationManagerDelegate.h

location Manager: did Update Locations:

Tells the delegate that new location data is available.

Parameters

manager

The location manager object that generated the update event.

locations

An array of CLLocation objects containing the location data. This array always contains at least one object representing the current location. If updates were deferred or if multiple locations arrived before they could be delivered, the array may contain additional entries. The objects in the array are organized in the order in which they occurred. Therefore, the most recent location update is at the end of the array.

Discussion

Implementation of this method is optional but recommended.

Availability

Available in iOS 6.0 and later.

Declared in

CLLocationManagerDelegate.h

location Manager: did Update To Location: from Location:

Tells the delegate that a new location value is available. (Deprecated in iOS 6.0. Use locationManager:didUpdateLocations: (page 111) instead.)

- (void)locationManager:(CLLocationManager *)manager didUpdateToLocation:(CLLocation *)newLocation fromLocation:(CLLocation *)oldLocation

Parameters

manager

The location manager object that generated the update event.

newLocation

The new location data.

oldLocation

The location data from the previous update. If this is the first update event delivered by this location manager, this parameter is nil.

Discussion

By the time this message is delivered to your delegate, the new location data is also available directly from the CLLocationManager object. The newLocation parameter may contain the data that was cached from a previous usage of the location service. You can use the timestamp (page 43) property of the location object to determine how recent the location data is.

Availability

Available in iOS 2.0 and later.

Deprecated in iOS 6.0.

Declared in

CLLocationManagerDelegate.h

locationManager:monitoringDidFailForRegion:withError:

Tells the delegate that a region monitoring error occurred.

- (void)locationManager:(CLLocationManager *)manager
monitoringDidFailForRegion:(CLRegion *)region withError:(NSError *)error

Parameters

manager

The location manager object reporting the event.

region

The region for which the error occurred.

error

An error object containing the error code that indicates why region monitoring failed.

Discussion

If an error occurs while trying to monitor a given region, the location manager sends this message to its delegate. Region monitoring might fail because the region itself cannot be monitored or because there was a more general failure in configuring the region monitoring service.

Although implementation of this method is optional, it is recommended that you implement it if you use region monitoring in your application.

Availability

Available in iOS 4.0 and later.

Declared in

CLLocationManagerDelegate.h

location Manager: ranging Beacons Did Fail For Region: with Error:

Tells the delegate that an error occurred while gathering ranging information for a set of beacons. (required)

```
- (void)locationManager:(CLLocationManager *)manager
rangingBeaconsDidFailForRegion:(CLBeaconRegion *)region withError:(NSError *)error
```

Parameters

manager

The location manager object reporting the event.

region

The region object that encountered the error.

error

An error object containing the error code that indicates why ranging failed.

Discussion

Errors occur most often when registering a beacon region failed. If the region object itself is invalid or if it contains invalid data, the location manager calls this method to report the problem.

Availability

Available in iOS 7.0 and later.

Declared in

CLLocationManagerDelegate.h

location Manager Did Pause Location Updates:

Tells the delegate that location updates were paused. (required)

- (void)locationManagerDidPauseLocationUpdates:(CLLocationManager *)manager

Parameters

manager

The location manager object that paused the delivery of events.

Discussion

When the location manager detects that the device's location is not changing, it can pause the delivery of updates in order to shut down the appropriate hardware and save power. When it does this, it calls this method to let your app know that this has happened.

Availability

Available in iOS 6.0 and later.

See Also

locationManagerDidResumeLocationUpdates: (page 114)

Declared in

CLLocationManagerDelegate.h

location Manager Did Resume Location Updates:

Tells the delegate that the delivery of location updates has resumed. (required)

- (void)locationManagerDidResumeLocationUpdates:(CLLocationManager *)manager

Parameters

manager

The location manager that resumed the delivery of events.

Discussion

When location updates are paused and need to be resumed (perhaps because the user is moving again), the location manager calls this method to let your app know that it is about to begin the delivery of those updates again.

Availability

Available in iOS 6.0 and later.

See Also

locationManagerDidPauseLocationUpdates: (page 114)

Declared in

CLLocationManagerDelegate.h

location Manager Should Display Heading Calibration:

Asks the delegate whether the heading calibration alert should be displayed.

- (BOOL)locationManagerShouldDisplayHeadingCalibration:(CLLocationManager *)manager

Parameters

manager

The location manager object coordinating the display of the heading calibration alert.

Return Value

YES if you want to allow the heading calibration alert to be displayed; NO if you do not.

Discussion

Core Location may call this method in an effort to calibrate the onboard hardware used to determine heading values. Typically, Core Location calls this method at the following times:

- The first time heading updates are ever requested
- When Core Location observes a significant change in magnitude or inclination of the observed magnetic field

If you return YES from this method, Core Location displays the heading calibration alert on top of the current window immediately. The calibration alert prompts the user to move the device in a particular pattern so that Core Location can distinguish between the Earth's magnetic field and any local magnetic fields. The alert remains visible until calibration is complete or until you explicitly dismiss it by calling the dismissHeadingCalibrationDisplay (page 73) method. In the latter case, you can use this method to set up a timer and dismiss the interface after a specified amount of time has elapsed.

Note: The calibration process is able to filter out only those magnetic fields that move with the device. To calibrate a device that is near other sources of magnetic interference, the user must either move the device away from the source or move the source in conjunction with the device during the calibration process.

If you return N0 from this method or do not provide an implementation for it in your delegate, Core Location does not display the heading calibration alert. Even if the alert is not displayed, calibration can still occur naturally when any interfering magnetic fields move away from the device. However, if the device is unable to calibrate itself for any reason, the value in the headingAccuracy (page 34) property of any subsequent events will reflect the uncalibrated readings.

Availability

Available in iOS 3.0 and later.

Declared in

CLLocationManagerDelegate.h

Functions		

Core Location Functions Reference

Declared in	CLLocation.h
Companion guide	Location and Maps Programming Guide

Overview

The Core Location framework provides functions to help you work with coordinate values.

Functions

CLLocationCoordinate2DIsValid

Returns a Boolean indicating whether the specified coordinate is valid.

BOOL CLLocationCoordinate2DIsValid(CLLocationCoordinate2D coord)

Parameters

coord

A coordinate containing latitude and longitude values.

Return Value

YES if the coordinate is valid or NO if it is not.

Discussion

A coordinate is considered invalid if it meets at least one of the following criteria:

- Its latitude is greater than 90 degrees or less than -90 degrees.
- Its longitude is greater than 180 degrees or less than -180 degrees.

Availability

Available in iOS 4.0 and later.

Related Sample Code GeocoderDemo KMLViewer PhotosByLocation

Declared in

CLLocation.h

CLLocationCoordinate2DMake

Formats a latitude and longitude value into a coordinate data structure format.

CLLocationCoordinate2D CLLocationCoordinate2DMake(
 CLLocationDegrees latitude,
 CLLocationDegrees longitude)

Parameters

latitude

The latitude for the new coordinate.

longitude

The longitude for the new coordinate.

Return Value

A coordinate structure encompassing the latitude and longitude values.

Availability

Available in iOS 4.0 and later.

Related Sample Code KMLViewer Regions

Declared in

CLLocation.h

Data Types

Core Location Data Types Reference

Framework

CoreLocation/CoreLocation.h

Overview

This document describes the data types found in the Core Location framework.

Data Types

CLLocationAccuracy

Represents the accuracy of a coordinate value in meters.

```
typedef double CLLocationAccuracy;
```

Availability

Available in iOS 2.0 and later.

Declared in

CLLocation.h

CLLocationCoordinate2D

A structure that contains a geographical coordinate using the WGS 84 reference frame.

```
typedef struct {
 CLLocationDegrees latitude;
 CLLocationDegrees longitude;
} CLLocationCoordinate2D;
```

Fields

latitude

The latitude in degrees. Positive values indicate latitudes north of the equator. Negative values indicate latitudes south of the equator.

longitude

The longitude in degrees. Measurements are relative to the zero meridian, with positive values extending east of the meridian and negative values extending west of the meridian.

Availability

Available in iOS 2.0 and later.

Declared in

CLLocation.h

CLLocationDegrees

Represents a latitude or longitude value specified in degrees.

typedef double CLLocationDegrees;

Availability

Available in iOS 2.0 and later.

Declared in

CLLocation.h

CLLocationDirection

Represents a direction that is measured in degrees relative to true north.

typedef double CLLocationDirection;

Discussion

Direction values are measured in degrees starting at due north and continue clockwise around the compass. Thus, north is 0 degrees, east is 90 degrees, south is 180 degrees, and so on. A negative value indicates an invalid direction.

Availability

Available in iOS 2.2 and later.

Declared in

CLLocation.h

CLLocationDistance

A distance measurement (in meters) from an existing location.

typedef double CLLocationDistance;

Availability

Available in iOS 2.0 and later.

Declared in

CLLocation.h

CLLocationSpeed

Represents the speed at which the device is moving in meters per second.

typedef double CLLocationSpeed;

Availability

Available in iOS 2.2 and later.

Declared in

CLLocation.h

Constants

Core Location Constants Reference

Framework

CoreLocation/CoreLocation.h

Overview

This document describes the constants found in the Core Location framework.

Constants

CLDeviceOrientation

The physical orientation of the device.

```
typedef enum {
 CLDeviceOrientationUnknown = 0,
 CLDeviceOrientationPortrait,
 CLDeviceOrientationPortraitUpsideDown,
 CLDeviceOrientationLandscapeLeft,
 CLDeviceOrientationLandscapeRight,
 CLDeviceOrientationFaceUp,
 CLDeviceOrientationFaceDown
} CLDeviceOrientation;
```

Constants

CLDeviceOrientationUnknown

The orientation is currently not known.

Available in iOS 4.0 and later.

Declared in CLLocationManager.h.

CLDeviceOrientationPortrait

The device is in portrait mode, with the device held upright and the home button at the bottom.

Available in iOS 4.0 and later.

Declared in CLLocationManager.h.

CLDeviceOrientationPortraitUpsideDown

The device is in portrait mode but upside down, with the device held upright and the home button at the top.

Available in iOS 4.0 and later.

Declared in CLLocationManager.h.

CLDeviceOrientationLandscapeLeft

The device is in landscape mode, with the device held upright and the home button on the right side.

Available in iOS 4.0 and later.

Declared in CLLocationManager.h.

CLDeviceOrientationLandscapeRight

The device is in landscape mode, with the device held upright and the home button on the left side.

Available in iOS 4.0 and later.

Declared in CLLocationManager.h.

CLDeviceOrientationFaceUp

The device is held parallel to the ground with the screen facing upwards.

Available in iOS 4.0 and later.

Declared in CLLocationManager.h.

CLDeviceOrientationFaceDown

The device is held parallel to the ground with the screen facing downwards.

Available in iOS 4.0 and later.

Declared in CLLocationManager.h.

kCLErrorDomain

The domain for Core Location errors.

extern NSString *const kCLErrorDomain;

Constants

kCLErrorDomain

The domain for Core Location errors. This value is used in the NSError class.

Available in iOS 2.0 and later.

Declared in CLErrorDomain.h.

CLError

Error codes returned by the location manager object.

```
typedef enum {
  kCLErrorLocationUnknown = 0,
  kCLErrorDenied,
  kCLErrorNetwork,
  kCLErrorHeadingFailure,
  kCLErrorRegionMonitoringDenied,
  kCLErrorRegionMonitoringFailure,
  kCLErrorRegionMonitoringSetupDelayed,
  kCLErrorRegionMonitoringResponseDelayed,
  kCLErrorGeocodeFoundNoResult,
  kCLErrorGeocodeFoundPartialResult,
  kCLErrorGeocodeCanceled,
  kCLErrorDeferredFailed,
  kCLErrorDeferredNotUpdatingLocation,
  kCLErrorDeferredAccuracyTooLow,
  kCLErrorDeferredDistanceFiltered,
  kCLErrorDeferredCanceled,
  kCLErrorRangingUnavailable,
 kCLErrorRangingFailure,
} CLError;
```

Constants

kCLErrorLocationUnknown

The location manager was unable to obtain a location value right now.

Available in iOS 2.0 and later.

Declared in CLError.h.

kCLErrorDenied

Access to the location service was denied by the user.

Available in iOS 2.0 and later.

Declared in CLError.h.

kCLErrorNetwork

The network was unavailable or a network error occurred.

Available in iOS 3.0 and later.

Declared in CLError.h.

kCLErrorHeadingFailure

The heading could not be determined.

Available in iOS 3.0 and later.

Declared in CLError, h.

kCLErrorRegionMonitoringDenied

Access to the region monitoring service was denied by the user.

Available in iOS 4.0 and later.

Declared in CLError.h.

kCLErrorRegionMonitoringFailure

A registered region cannot be monitored. Monitoring can fail if the app has exceeded the maximum number of regions that it can monitor simultaneously. Monitoring can also fail if the region's radius distance is too large.

Available in iOS 4.0 and later.

Declared in CLError.h.

kCLErrorRegionMonitoringSetupDelayed

Core Location could not initialize the region monitoring feature immediately.

Available in iOS 4.0 and later.

Declared in CLError.h.

kCLErrorRegionMonitoringResponseDelayed

Core Location will deliver events but they may be delayed. Possible keys in the user information dictionary are described in "Error User Info Keys" (page 130).

Available in iOS 5.0 and later.

Declared in CLError.h.

kCLErrorGeocodeFoundNoResult

The geocode request yielded no result.

Available in iOS 5.0 and later.

Declared in CLError.h.

kCLErrorGeocodeFoundPartialResult

The geocode request yielded a partial result.

Available in iOS 5.0 and later.

Declared in CLError.h.

kCLErrorGeocodeCanceled

The geocode request was canceled.

Available in iOS 5.0 and later.

Declared in CLError.h.

kCLErrorDeferredFailed

The location manager did not enter deferred mode for an unknown reason. This error can occur if GPS is unavailable, not active, or is temporarily interrupted. If you get this error on a device that has GPS hardware, the solution is to try again.

Available in iOS 6.0 and later.

Declared in CLError.h.

kCLErrorDeferredNotUpdatingLocation

The location manager did not enter deferred mode because location updates were already disabled or paused.

Available in iOS 6.0 and later.

Declared in CLError.h.

kCLErrorDeferredAccuracyTooLow

Deferred mode is not supported for the requested accuracy. The accuracy must be set to kCLLocationAccuracyBest (page 131) or kCLLocationAccuracyBestForNavigation (page 130).

Available in iOS 6.0 and later.

Declared in CLError.h.

kCLErrorDeferredDistanceFiltered

Deferred mode does not support distance filters. Set the distance filter to kCLDistanceFilterNone (page 132).

Available in iOS 6.0 and later.

Declared in CLError.h.

kCLErrorDeferredCanceled

The request for deferred updates was canceled by your app or by the location manager. This error is returned if you call the disallowDeferredLocationUpdates (page 73) method or schedule a new deferred update before the previous deferred update request is processed. The location manager may also report this error too. For example, if the app is in the foreground when a new location is determined, the location manager cancels deferred updates and delivers the location data to your app.

Available in iOS 6.0 and later.

Declared in CLError.h.

kCLErrorRangingUnavailable

Ranging is disabled. This might happen if the device is in Airplane mode or if Bluetooth or location services are disabled.

Available in iOS 7.0 and later.

Declared in CLError.h.

kCLErrorRangingFailure

A general ranging error occurred.

Available in iOS 7.0 and later.

Declared in CLError.h.

Discussion

Errors are delivered to the delegate using an NSError object.

Error User Info Keys

Keys used in error user information dictionaries.

```
extern NSString *const kCLErrorUserInfoAlternateRegionKey;
```

Constants

kCLErrorUserInfoAlternateRegionKey

A key in the user information dictionary of an kCLErrorRegionMonitoringResponseDelayed (page 128) error whose value is a CLRegion object that the location services can more effectively monitor.

Available in iOS 5.0 and later.

Declared in CLError, h.

Accuracy Constants

Constant values you can use to specify the accuracy of a location.

```
extern const CLLocationAccuracy kCLLocationAccuracyBestForNavigation; extern const CLLocationAccuracy kCLLocationAccuracyBest; extern const CLLocationAccuracy kCLLocationAccuracyNearestTenMeters; extern const CLLocationAccuracy kCLLocationAccuracyHundredMeters; extern const CLLocationAccuracy kCLLocationAccuracyKilometer; extern const CLLocationAccuracy kCLLocationAccuracyThreeKilometers;
```

Constants

kCLLocationAccuracyBestForNavigation

Use the highest possible accuracy and combine it with additional sensor data. This level of accuracy is intended for use in navigation applications that require precise position information at all times and are intended to be used only while the device is plugged in.

Available in iOS 4.0 and later.

Declared in CLLocation.h.

kCLLocationAccuracyBest

Use the highest-level of accuracy.

Available in iOS 2.0 and later.

Declared in CLLocation.h.

kCLLocationAccuracyNearestTenMeters

Accurate to within ten meters of the desired target.

Available in iOS 2.0 and later.

Declared in CLLocation.h.

kCLLocationAccuracyHundredMeters

Accurate to within one hundred meters.

Available in iOS 2.0 and later.

Declared in CLLocation.h.

kCLLocationAccuracyKilometer

Accurate to the nearest kilometer.

Available in iOS 2.0 and later.

Declared in CLLocation.h.

kCLLocationAccuracyThreeKilometers

Accurate to the nearest three kilometers.

Available in iOS 2.0 and later.

Declared in CLLocation.h.

Specifying an Invalid Coordinate

Use this constant whenever you want to indicate that a coordinate is invalid.

const CLLocationCoordinate2D kCLLocationCoordinate2DInvalid

Constants

kCLLocationCoordinate2DInvalid

An invalid coordinate value.

Available in iOS 4.0 and later.

Declared in CLLocation.h.

Distance Filter Value

This constant indicates the minimum distance required before an event is generated.

extern const CLLocationDistance kCLDistanceFilterNone;

Constants

kCLDistanceFilterNone

All movements are reported.

Available in iOS 2.0 and later.

Declared in CLLocation.h.

Heading Filter Value

This constant indicates the minimum heading change before an event is generated.

const CLLocationDegrees kCLHeadingFilterNone;

Constants

kCLHeadingFilterNone

All heading changes are reported.

Available in iOS 3.0 and later.

Declared in CLHeading.h.

Document Revision History

This table describes the changes to Core Location Framework Reference.

Date	Notes
2013-09-18	Added classes introduced in iOS 7.
2011-10-12	Updated for iOS 5.0.
2010-11-04	Added the geocoding classes plus new constants and data types documents.
2010-05-11	Added classes and functions introduced in iOS 4.0.
2009-07-28	Updated the document to reflect the availability of the interfaces in OS X v10.6.
2009-05-07	Added the CLHeading class.
2008-03-12	New document that describes the classes and protocols for configuring and scheduling the delivery of location-related events.

Apple Inc. Copyright © 2013 Apple Inc. All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, mechanical, electronic, photocopying, recording, or otherwise, without prior written permission of Apple Inc., with the following exceptions: Any person is hereby authorized to store documentation on a single computer for personal use only and to print copies of documentation for personal use provided that the documentation contains Apple's copyright notice.

No licenses, express or implied, are granted with respect to any of the technology described in this document. Apple retains all intellectual property rights associated with the technology described in this document. This document is intended to assist application developers to develop applications only for Apple-labeled computers.

Apple Inc. 1 Infinite Loop Cupertino, CA 95014 408-996-1010

Apple, the Apple logo, iPhone, and OS X are trademarks of Apple Inc., registered in the U.S. and other countries.

iOS is a trademark or registered trademark of Cisco in the U.S. and other countries and is used under license.

Even though Apple has reviewed this document, APPLE MAKES NO WARRANTY OR REPRESENTATION, EITHER EXPRESS OR IMPLIED, WITH RESPECT TO THIS DOCUMENT, ITS QUALITY, ACCURACY, MERCHANTABILITY, OR FITNESS FOR A PARTICULAR PURPOSE. AS A RESULT, THIS DOCUMENT IS PROVIDED (AS IS," AND YOU, THE READER, ARE ASSUMING THE ENTIRE RISK AS TO ITS QUALITY AND ACCURACY.

IN NO EVENT WILL APPLE BE LIABLE FOR DIRECT, INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES RESULTING FROM ANY DEFECT OR INACCURACY IN THIS DOCUMENT, even if advised of the possibility of such damages.

THE WARRANTY AND REMEDIES SET FORTH ABOVE ARE EXCLUSIVE AND IN LIEU OF ALL OTHERS, ORAL OR WRITTEN, EXPRESS OR IMPLIED. No Apple dealer, agent, or employee is authorized to make any modification, extension, or addition to this warranty.

Some states do not allow the exclusion or limitation of implied warranties or liability for incidental or consequential damages, so the above limitation or exclusion may not apply to you. This warranty gives you specific legal rights, and you may also have other rights which vary from state to state.