Threading and Network Programming in iOS

Lecture 07Jonathan R. Engelsma, Ph.D.


TOPICS

- Swift / Objective-C Mix and Match (Misc. topic!)
- Threading
- Network Programming

SWIFT & OBJECTIVE-C MIX AND MATCH

- Objective-C and Swift can coexist in the same Xcode project.
- Can add Swift files to an Objective-C project.
- Can add Objective-C files to a Swift project.

OBJECTIVE-C TO SWIFT

- Simply drag the Objective-C files into your Swift project.
- You will be prompted to configured a bridging header. (click Yes)
- Add #imports for every Objective-C header you need.


SWIFT TO OBJECTIVE-C

- Simply drag your Swift files into your Objective-C project.
- Xcode generates header files: ModuleName-Swift.h.
- Import these generated headers in your Objective-C code where visibility is needed.

THREADING

- · What is a thread?
- "The smallest sequence of programmed instructions that can be managed independently by an operating system scheduler". wikipedia.com


1	

THREADS

- Threads:
- The smallest unit of concurrency in a modern OS.
- Multiple threads run in the context of a single OS process.
- Share the same process address space, hence context switching is very efficient.
- Could attempt to update the same data simultaneously, hence must be used judiciously.

WHYTHREADS

- A useful abstraction to programmers.
- Assign related instructions to the same thread.
- Improve efficiency by having another thread run when the current thread does a blocking call.
- Improved system efficiency (especially with multi-core architectures).

THREADS IN IOS

- The main thread:
- Most of our code to-date has ran on what is called the "main thread".
- The main thread is in charge of the user interface.
- If we tie up the main thread doing stuff (intense computation or IO) the entire user interface on our app will freeze up!

MAINTHREAD

- Main thread runs code that looks roughly like this:
 - 1. Process the next event that happens on the UI (e.g. somebody pressed a button or scrolls a few, etc.)
 - 2. A handler method in our code (e.g. IBAction) gets invoked by the main thread to handle the event.
 - 3. Goto Step I above.

EXAMPLES

- App scenarios where threading is useful in iOS:
- During animation, Core Animation Framework is running the animation on a background thread, but the completion blocks we provide are called on the main thread.
- When fetching from the network, the actual network IO is done on a background thread, but any updates to the UI on the main thread.
- Saving a large file (video) takes time. This would be done on a background thread.

THREADING IN IOS

- Most of the iOS frameworks hide threading from us.
- In situations we need to thread, we have several options:
- NSThreads
- NSOperations
- Grand Central Dispatch (GCD)

NSTHREAD

- Gives developed fine-grained control over underlying thread model.
- Will be used very rarely, e.g. only likely time is when you are working with real-time apps.
- In most cases higher level NSOperations or GCD will more than suffice.

NSOPERATION

- NSOperation encapsulates a task, and let's platform worry about the threading.
- · describe an operation.
- add the operation to a NSOperationQueue
- arranged to be notified when it completes.

GRAND CENTRAL DISPATCH

 System handles all details of threading in a multi-threaded / multicore situation;

NSOPERATION VS GCD

- NSOperations are implemented on top of GCD
- Adding dependencies among tasks can be tricky on GCD
- Canceling or suspending blocks in GCD requires more work.
- NSOperation adds a bit of overhead but makes it easy to add dependencies among tasks and to cancel/suspend.

NETWORK PROGRAMMING

- · Observe that...
- The mobile phone was inherently a "social" platform
- First truly "personal" computer
- Its form factor (small, battery operated) + pervasive network connectivity is what makes it a really interesting computing platform.


NETWORK PROGRAMMING

- Fact: most interesting mobile apps access the network, for example:
- integration with social media portals
- access information relevant to the mobile user's current location.
- multiplayer game might sync with a game server.
- Flashlight app might display ads pulled from an ad server!

CHALLENGES

- Accessing the network from a mobile device poses a number of challenges that the app developer must be aware of:
- Bandwidth/latency limitations
- Intermittent service
- Battery drain
- Security/Privacy


BANDWIDTH/LATENCY LIMITATIONS

- bandwidth: the amount of data that can be moved across a communication channel in a given time period. (aka throughput) usually measured in kilobits or megabits per second.
- impacts what our mobile apps can or cannot do...
- latency: the amount of time it takes for a packet of data to get from point A to point B.
- impacts the usability of our mobile apps

BANDWIDTH CHALLENGES

- · Lack of...
- · Handling the variability...


http://www.computerworld.com/s/article/9201098/3G_vs_4G_Real_world_speed_tests

INTERMITTENT SERVICE


- Key consideration in the native app vs. mobile web app decision
- native mobile apps can still be used when there is no network connectivity!
- this happens a LOT more than you might think... 15% of all app launches according to Localytics.


http://www.localytics.com/blog/2011/15-percent-of-mobile-app-usage-is-offine/

BATTERY DRAIN CHALLENGE

• Powering radio(s) for communication consumes more battery


http://www.computerworld.com/s/article/9201098/3G_vs_4G_Real_world_speed_tests

SECURITY / PRIVACY

- The perception is that Android has a bigger share of the problems due to the fact Google Play Store is not curated.
- · However, iOS has its problems as well:
- The Apple "LocationGate" debacle.
- SSL vulnerability
- Early Random PRNG vulnerability

http://www.scmagazine.com/researcher-finds-easier-way-to-exploit-ios-7-kernel-vulnerabilities/article/338390/

GUIDELINES

- Dealing with bandwidth / latency constraints
- Make realistic assumptions at design time, e.g., streaming HD video on a spotty 3G network is not going to fly...
- Implement in a way that keeps the user interface responsive and informative while the network access is occurring.

GUIDELINES

- Dealing with intermittent service:
- Make sure the app handles lack of network service in a user friendly way, e.g. inform the user why things are not working at the moment, and perhaps add a call to action for remedy.
- Make sure the app is still useful when it is offline. e.g. cache data, graceful degradation of functionality.

GUIDELINES

- Addressing the battery drain issue:
- Limit network access frequency/duration.
- Use the most energy efficient radio when possible.
- Cache when possible to avoid extraneous access.
- Make sure your app is as lean as possible.


GUIDELINES

- Avoiding security / privacy issues:
- Have a written privacy policy available within the app and/or online.
- Present meaningful user choices.
- Minimize data collection and limit retention.
- Education.
- Practice privacy / security by design.

http://www.futureofprivacy.org/2011/05/19/statement-from-cdt-and-fpf-on-the-development-of-app-privacy-guidelines/


ACCESSING THE NETWORK


- Most mobile apps will utilize web services to retrieve and store network-based data.
- Hence, HTTP is the protocol that will be used.
- Simple text-based request/response protocol.


PROCESSING THE RESULT

- Javascript Object Notation (aka JSON) is typically preferred over XML for mobile apps.
- typed
- less verbose
- simplicity


READING ASSIGNMENT

Chapter 24, 25:
Programming iOS 8 (by Neuburg)


TOPTRACKS APP DEMO