

IOT LESSONS LEARNED

HUGUES BERNET-ROLLANDE

@ROMPELSTILCHEN

GITHUB.COM/HUGUESBR

CHIEF SOFTWARE OFFICER @ WIRED BEAUTY

TOPIC

- **BLE** vs Bluetooth
- loT vs Connected Object
- Not BLE tutorial

UNIT TESTS

- Debugging IoT is hard
- Data transformation layer (bytes -> value)
- Models (aggregated values)

DATA TRANSFORMATION

```
extension Data {
 func value<T>() -> T {
 return withUnsafeBytes { (ptr: UnsafePointer<T>) -> T in
 return ptr.pointee
class test: XCTestCase {
 func testInt16() {
 let bytes: [UInt8] = [0xFC, 0xFF] // big endian
 let data = Data(bytes: bytes)
 let v: Int16 = data.value() // reverse inference :)
 print(v == -4)
extension Integer {
 public var data: Data {
 var v = self
 return Data(buffer: UnsafeBufferPointer(start: &v, count: 1))
class IntegerTests: XCTestCase {
 func testUInt32() {
 let bytes: [UInt8] = [0x01, 0x01, 0x01, 0x03] // big endian let data = Data(bytes: bytes)
 XCTAssertEqual(UInt32(50_397_441).data, data)
```

UNIT TEST YOUR MODELS

```
// 0xABCDEFGH -> "ABCDEFGH"
public struct DeviceSerial {
 public let serialString: String

 init(data: Data) throws {
 // check data length
 // reverse string (little
endian)

 // decode as hex
 self.serialString = ...
 }
}}
```

```
public protocol DataRepresentable: Equatable {
 var data: Data { get }
public func == <T: DataRepresentable>(lhs: T, rhs: T) -> Bool {
 return lhs.data == rhs.data
extension DeviceSerial: DataRepresentable {
 public var data: Data {
 return ...
extension DeviceSerial {
 public init?(serialString: String) {
 // check len
 // check characters
 self.serialString = serialString
class test: XCTestCase {
 func testValidSerial() {
 let data = Data(...)
 let a = DeviceSerial(serialString: "ABCD")
 let b = DeviceSerial(data: data)
 XCTAssertEqual(a, b)
```

IOS SIMULATOR VS BLE

- Simulator doesn't support BLE
- Use Wrapper & Protocols
- Stream fake Object (and data)

DEVICE MANAGER

```
protocol DeviceInterfaceProtocol {
 func getBattery(completion: (result: Result<BatteryLevel>) ->
<u>V</u>oid)
public protocol DeviceManagerProtocol {
 associatedtype DeviceInterface
 var central: CBCentralManager? { get }
 var device: DeviceInterface? { get }
 var state: DeviceManagerState { get }
 var paired: Bool { get }
 init(central: CBCentralManager)
 func pair(block: (String) -> Bool)
 func unpair()
class DeviceManager<DeviceInterface: DeviceInterfaceProtocol >:
DeviceManagerProtocol {
  // some share default implementation
class DeviceWrapper {
 #if ( (arch(i386) | arch(x86_64)) && os(iOS) )
 static var sharedManager: DeviceManager = {
 return FakeDeviceManager()
 }()
 #else
 static var sharedManager: DeviceManager = {
 return DeviceManager<DeviceInterface>()
 }()
```

```
class FakeDeviceInterface:
DeviceInterfaceProtocol {
 func getBattery(completion: (result:
Result<BatteryLevel>) -> Void) {
 let level = BatteryLevel(voltage:
3.7)
 completion(.success(level))
class FakeDeviceManager:
DeviceManager<FakeDeviceInterface> {
 override var state: DeviceManagerState
 get { return .Connected }
 set {}
 override var paired: Bool {
 get { return true }
 set {}
```

DEVICE VS APP

- Device will be slower to develop than App
- Develop a Device Simulator
- macOS Playground support BLE

ACCESS DATA INDIRECTLY

- Fetch from DB
- **Ease Unit Tests**
- Simulated mode

TOOLS

- Light Blue
- Apple Bluetooth Explorer
- (macOS) Playground
- Console (BTServer)

SUMMARY

- Simulate as much as you can
- Apply same principles for BLE than Server
- Unit Tests (again!)

A GOOD BLE APP IS LIKE A GOOD CAKE: IT HAS LAYER

Hugues Bernet-Rollande

LEARN MORE ABOUT BLE

- Core Bluetooth Programming Guide
- WWDC (CoreBluetooth 101)
- ▶ Zero to BLE

https://www.cloudcity.io/blog/2015/06/11/zero-to-ble-on-ios-part-one/

https://developer.apple.com/ - Core Bluetooth Programming Guide

https://developer.apple.com/videos/play/wwdc2012/703/

THANK YOU!

SLIDES AVAILABLE ON SPEAKER DECK: <u>HTTP://BIT.LY/2LV3ISK</u>

HUGUES BERNET-ROLLANDE

@ROMPELSTILCHEN

GITHUB.COM/HUGUESBR

CSO ENGINEER @ WIRED BEAUTY