iPad iPhone iPod touch

iOS Development

By **Dani** Arnaout

[Twitter: dani_arnaout] [Skype: dani_arnaout]

[Email: dani.arnaout@live.com]

[Youtube channel: programmingtutor0]

Table of Contents:

Page 3: UILabel

Page 4: UIButton

Page 4: UISegmentedControl

Page 5: UITextField

Page 5: UISlider

Page 5: UISwitch

Page 6: UIActivityMonitor

Page 6: UIProgressBar

Page 7: UIPageControl

Page 9: UIStepper

Page 10: UITableView

Page 12: UIImageView

Page 12: UITextView

Page 13: UIWebView

Page 13: MKMapKit

Page 15: UIDatePicker

Page 16: UITapGestureRecognizer

Page 17: UIPinchGestureRecognizer

Page 17: UIRotationGestureRecognizer

Page 17: UISwipeGestureRecognizer

Page 17: UIPanGestureRecognizer

Page 17: UILongPressGestureRecognizer

Page 18: NSTimer

Page 18: UIAlertView

Page 19: UIActionSheet

Page 20: Audio

Page 21: Recording

Page 24: Mail Composer

Page 24: Auto-Method Call

Page 24: Animation

Page 25: Data Persistence

Page 29: Substrings

Page 29: Storyboard

I. UILabel:

(The following examples apply to a UILabel called myLabel)

• text:

```
The text displayed by the label.

myLabel.text = @"Text";
```

textAlignment

textColor

```
The color of the text.
myLabel.textColor=[UIColor blueColor];
```

backgroundColor

```
The color of the text.
myLabel.backgroundColor=[UIColor redColor];
```

font

```
The font of the text.

[myLabel setFont:[UIFont fontWithName:@"Arial" size:18]];
```

alfa

```
Set the alfa of the text.
myLabel.alfa = 0.5;
(This applies to all other UI elements too)
```

hidden

```
Hide or show the text.

Mylabel.hidden = YES;
(This applies to all other UI elements too)
```

II. UIButton:

(The following examples apply to a UIButton called myButton)

```
setTitle: forState:
```

```
The title used for specified state.
```

```
[myButton setTitle:@"hello" forState:UIControlStateNormal];
```

setTitleColor: forState:

```
The color of the button's title.
```

```
[myButton setTitleColor:[UIColor BlueColor]
forState:UIControlStateSelected];
```

setBackgroundImage: forState:

```
The image of the button's background.
```

```
myLabel.backgroundColor=[UIColor redColor];
```

titleLabel.font

```
The font of the button's title.
```

```
myButton.titleLabel.font = [UIFont fontWithName:@"Arial" size:18];
```

set images for states:

```
[button setImage:[UIImage imageNamed:@"normal.png"]
```

```
forState:UIControlStateNormal];
```

```
[button setImage:[UIImage imageNamed:@"pressed.png"]
```

forState:UIControlStateHighlighted];

III. UISegmentedControl:

```
(The following examples apply to a UISegmentedControl called mySegmentedControl)
```

```
if (mySegmentedControl.selectedSegmentIndex ==0) NSLog(@"HI");
```

IV. UITextField:

(The following examples apply to a UITextField called myTextField)

• Using a text field:

Connect an instance of UITextField to .h file then implement using the following code .

```
myTextField.text=@"hi";
myTextField.placeholder=@"Enter your name";
myTextField.clearButtonMode = UITextFieldViewModeAlways;

also:
UITextFieldViewModeNever
UITextFieldViewModeWhileEditing
UITextFieldViewModeUnlessEditing

Bool Attributes:
 myTextField.hasText;
 myTextField.highlighted;
 myTextField.hidden;
 myTextField.isEditing;
```

V. UISlider:

(The following examples apply to a UISlider called mySlider)

• Creating a slider:

Connect an instance of UISlider to .h file then implement using the following code .

```
mySlider.minimumValue = 0.0;
mySlider.maximumValue = 100.0;

NSString *sliderValue = [NSString stringWithFormat:@"%f",mySlider.value];
```

VI. UISwitch:

(The following examples apply to a UISwitch called mySwitch)

```
if (mySwitch.on == YES) NSLog(@"Switch is ON");
```

VII. UIActivityIndicator:

```
(The following examples apply to a UIActivityIndicator called myActivityIndicator)
start animating:
[myActivityIndicator startAnimating];
Stop animating:
[myActivityIndicator stopAnimating];
Check if it's animating:
if (myActivityIndicator.isAnimating) NSLog(@"It is animating");
Change its style:
myActivityIndicator.activityIndicatorViewStyle =
UIActivityIndicatorViewStyleWhite;
```

UIActivityIndicatorViewStyleGrey;

VIII. UIProgressView:

(The following examples apply to a UIProgressView called myProgressView)

also available: UIActivityIndicatorViewStyleWhiteLarge;

```
set progress value:
[myProgressView setProgress:1.0 animated:YES];

get the value of the progressView and save it in a
float a= myProgressView.progress;
```

VIII. UIPageControl:

```
Add this to your .h
@interface ScrollingViewController : UIViewController
<UIScrollViewDelegate>
 BOOL pageControlIsChangingPage;
@property (retain, nonatomic) IBOutlet UIScrollView *scrollView;
@property (retain, nonatomic) IBOutlet UIPageControl *pageControl;
/* for pageControl */
- (IBAction)changePage:(id)sender;
/* internal */
(void)setupPage;
@end
Add this to your .m
(void)setupPage
scrollView.delegate = self;
[self.scrollView setBackgroundColor:[UIColor blackColor]];
[scrollView setCanCancelContentTouches:NO];
scrollView.indicatorStyle = UIScrollViewIndicatorStyleWhite;
scrollView.clipsToBounds = YES;
scrollView.scrollEnabled = YES;
scrollView.pagingEnabled = YES;
NSUInteger nimages = 0;
CGFloat cx = 0;
for (; ; nimages++) {
NSString *imageName = [NSString stringWithFormat:@"image%d.jpg", (nimages
UIImage *image = [UIImage imageNamed:imageName];
if (image == nil) {
 break;}
UIImageView *imageView = [[UIImageView alloc] initWithImage:image];
CGRect rect = imageView.frame;
rect.size.height = image.size.height;
rect.size.width = image.size.width;
```

```
rect.origin.x = ((scrollView.frame.size.width - image.size.width) / 2) +
cx;
rect.origin.y = ((scrollView.frame.size.height - image.size.height) / 2);
imageView.frame = rect;
[scrollView addSubview:imageView];
[imageView release];
cx += scrollView.frame.size.width;
self.pageControl.numberOfPages = nimages;
[scrollView setContentSize:CGSizeMake(cx, [scrollView
bounds].size.height)];
}

 (void)scrollViewDidScroll:(UIScrollView *) scrollView

 if (pageControlIsChangingPage) {
 return;
 }
 /*
 We switch page at 50% across
 */
CGFloat pageWidth = _scrollView.frame.size.width;
int page = floor(( scrollView.contentOffset.x - pageWidth / 2) /
pageWidth) + 1;
 pageControl.currentPage = page;
}

 (void)scrollViewDidEndDecelerating:(UIScrollView *) scrollView

 pageControlIsChangingPage = NO;
}
#pragma mark -
#pragma mark PageControl stuff
(IBAction)changePage:(id)sender
{
 Change the scroll view*/
 CGRect frame = scrollView.frame;
 frame.origin.x = frame.size.width * pageControl.currentPage;
 frame.origin.y = 0;
 [scrollView scrollRectToVisible:frame animated:YES];
 /*
 When the animated scrolling finishings,
scrollViewDidEndDecelerating will turn this off
 pageControlIsChangingPage = YES;
}
@end
```

IX. UIStepper:

(The following examples apply to a UIStepper called myStepper)

• Using a stepper:

Connect an instance of UIStepper to .h file then implement using the following code .

You can set Current, Min, Max, & Step values for your stepper from the properties menu.

```
To get the value of myStepper:
myStepper.value (return type : DOUBLE)

To get the value in the form of a string:
NSString *hi = [NSString stringWithFormat:@"%i",(int)myStepper.value];

// Set min and max
[myStepper setMinimumValue:0];
[myStepper setMaximumValue:99];

// To change the increment value for each step
// (default is 1)
[myStepper setStepValue:10];

// Set current value
[myStepper Value:0];
```

X. UITableViews:

```
How to create a static table:
1) Create a view that sublasses from UITableView (you will get extra methods
  ready for you to implement)
2) Create a global Array in .h file:
@interface tables : UITableViewController
  { NSArray *myList;}
  @end
3) Initialize the array in the your viewDidLoad:
myList = [NSArray arrayWithObjects:@"one",@"two",@"three",nil];
4) We have to implement three methods
 a)number of sections (usually 1)
  - (NSInteger)numberOfSectionsInTableView:(UITableView *)tableView
  // Return the number of sections.
 return 1;
  }
  b) number of rows in each section (we calculate the elements of the array
  by using a ready method).
  - (NSInteger)tableView:(UITableView *)tableView
  numberOfRowsInSection:(NSInteger)section
  // Return the number of rows in the section.
 return [myList count];
  }
  c)Assigning the array elements as the row cells titles
  - (UITableViewCell *)tableView:(UITableView *)tableView
  cellForRowAtIndexPath:(NSIndexPath *)indexPath
  static NSString *CellIdentifier = @"Cell";
  UITableViewCell *cell = [tableView
  dequeueReusableCellWithIdentifier:CellIdentifier];
 if (cell == nil) {
 cell = [[UITableViewCell alloc] initWithStyle:UITableViewCellStyleDefault
  reuseIdentifier:CellIdentifier];
 cell.textLabel.text = [myList objectAtIndex:[indexPath row]];
 return cell;
```

}

TABLE VIEWS: EXTRA HELPFUL METHODS:

```
// Override to support conditional editing of the table view.
- (BOOL)tableView:(UITableView *)tableView
canEditRowAtIndexPath:(NSIndexPath *)indexPath
 // Return NO if you do not want the specified item to be editable.
 return YES;
}
*/
/*
// Override to support editing the table view.
- (void)tableView:(UITableView *)tableView
commitEditingStyle:(UITableViewCellEditingStyle)editingStyle
forRowAtIndexPath:(NSIndexPath *)indexPath
{
 if (editingStyle == UITableViewCellEditingStyleDelete) {
 // Delete the row from the data source
 [tableView deleteRowsAtIndexPaths:[NSArray
arrayWithObject:indexPath] withRowAnimation:UITableViewRowAnimationFade];
 else if (editingStyle == UITableViewCellEditingStyleInsert) {
 // Create a new instance of the appropriate class, insert it into
the array, and add a new row to the table view
}
*/
// Override to support rearranging the table view.
- (void)tableView:(UITableView *)tableView moveRowAtIndexPath:(NSIndexPath
*)fromIndexPath toIndexPath:(NSIndexPath *)toIndexPath
{
*/
// Override to support conditional rearranging of the table view.
- (BOOL)tableView:(UITableView *)tableView
canMoveRowAtIndexPath:(NSIndexPath *)indexPath
{
 // Return NO if you do not want the item to be re-orderable.
 return YES;
}
*/
```

XI. UIImageView:

```
(The following examples apply to a UIImageView called myImage)
make sure you use .png images

myImage.image = [UIImage imageNamed:@"image1"];
```

XII. UITextView:

(The following examples apply to a UITextView called myTextView)

```
myTextView.editable = NO;
myTextView.text = @"HI";
```

(This is used for multiple lines of text with scrollable ability. So if the text is too large for the screen, you can scroll down to get some more space for a new text)

XIII. UIWebView:

(The following examples apply to a UIWebView called myWebView)

• Displaying a web page:

```
Connect an instance of UIWebView to .h file then implement using the following code .

NSURL *url = [NSURL URLWithString:@"http://www.bau.edu.lb"];
NSURLRequest *req = [NSURLRequest requestWithURL:url];
[webView loadRequest:req];

//GET URL FROM WEBVIEW:
NSString *currentURL= myWebView.request.URL.absoluteString;

//Get source code of the page:
NSString *source = [webView
stringByEvaluatingJavaScriptFromString:

@"document.getElementsByTagName('html')[0].outerHTML"];
```

XIV. MKMapView:

(The following examples apply to a MKMapView called mapView)

• Displaying a map:

```
Import the Map framework.
Connect an instance of MKMapView to .h file then implement using
the following code .
Add the following line to your .h file:
#import <MapKit/MapKit.h>

//Create region (Get coordinated from Google Maps)
 mapView.mapType= MKMapTypeSatellite;
 MKCoordinateRegion newRegion;
 newRegion.center.latitude = 33.675435;
 newRegion.center.longitude = 35.466281;
 newRegion.span.latitudeDelta = 0.002411;
 newRegion.span.longitudeDelta = 0.004576;

//Display the create 'newRegion' on the view
 [self.mapView setRegion:newRegion animated:YES];
```

• Placing a pin on the map:

```
//Create coordinate then assign it to a pin
CLLocationCoordinate2D coordinate;
 coordinate.latitude = 33.675435;
 coordinate.longitude = 35.466281;
```

```
//Create Pin
  MKPointAnnotation *annotation = [[MKPointAnnotation alloc] init];
  //Assign the coordinates we've created to the pin
 [annotation setCoordinate:coordinate];
  //Give the pin a title
 [annotation setTitle:@"My Pin"];
  //Place pin on the map
  [self.mapView addAnnotation:annotation];
• Disclosure button beside the pin's title:
 - (MKAnnotationView *)mapView:(MKMapView *)mapView viewForAnnotation:(id
 <MKAnnotation>)annotation {
 MKPinAnnotationView *pinView = (MKPinAnnotationView *)[mapView
 dequeueReusableAnnotationViewWithIdentifier:@"pinView"];
 if (!pinView) {
 pinView = [[MKPinAnnotationView alloc] initWithAnnotation:annotation
 reuseIdentifier:@"pinView"];
 pinView.pinColor = MKPinAnnotationColorRed;
 pinView.animatesDrop = YES;
 pinView.canShowCallout = YES;
 UIButton *rightButton = [UIButton
 buttonWithType:UIButtonTypeDetailDisclosure];
 pinView.rightCalloutAccessoryView = rightButton;
 } else {
 pinView.annotation = annotation;
 return pinView;
 }
 //IMPLEMENT THIS ONE (WHEN DISCLOSURE BUTTON IS PRESSED):
 - (void)mapView:(MKMapView *)mapView annotationView:(MKAnnotationView *)view
 calloutAccessoryControlTapped:(UIControl *)control{
 // myLabel.text=@"hi";
 [[UIApplication sharedApplication] openURL:[NSURL URLWithString:
 @"http://www.google.se"]];
```

XV. UIDatePicker:

```
(The following examples apply to a UIDatePicker called myDatePicker)
 myDatePicker.datePickerMode = UIDatePickerModeDate;
 UIDatePickerModeTime,
 UIDatePickerModeDate,
 UIDatePickerModeDateAndTime,
 UIDatePickerModeCountDownTimer
//To set a specific format for a date
NSDateFormatter *format = [[NSDateFormatter alloc] init];
[format setDateFormat:@"MM-dd-yyyy"];
 To create a date from string with specified format:
NSDate *date = [format dateFromString:@"1-1-2011"];
 To get date with specified format
NSString *dateString = [format stringFromDate:date];
// To set the datePicker to a specific date
[myDatePicker setDate:date animated:YES];
 To find the difference between two dates:
  NSTimeInterval interval = [endDay timeIntervalSinceDate:startDay];
```

XVI. GestureRecognizer:

Types of gestures:

UITapGestureRecognizer UIRotationGestureRecognizer UIPanGestureRecognizer UISwipeGestureRecognizer UIPinchGestureRecognizer

To create any kind of gestures, you have to follow the following steps:

- 1) Drag an instance of your gesture recognizer from the library and place it on top of your object receiving the gesture.
- 2) Make sure that your object is both user interaction and multi touch enabled.
- 4) Control drag from your recognizer to the MainViewController in the left side panel, and choose the appropriate method (usually called selector).

The following are the different methods to handle all recognizers types. (declare in .h & implement in .m)

```
float slideFactor = 0.1 * slideMult; // Increase for more of a slide
 CGPoint finalPoint = CGPointMake(recognizer.view.center.x +
(velocity.x * slideFactor),
 recognizer.view.center.y +
(velocity.y * slideFactor));
 finalPoint.x = MIN(MAX(finalPoint.x, 0), self.view.bounds.size.width);
 finalPoint.y = MIN(MAX(finalPoint.y, 0),
self.view.bounds.size.height);
 [UIView animateWithDuration:slideFactor*2 delay:0
options:UIViewAnimationOptionCurveEaseOut animations:^{
 recognizer.view.center = finalPoint;
 } completion:nil];
 }
PINCH:
- (IBAction)handlePinch:(UIPinchGestureRecognizer *)recognizer {
 recognizer.view.transform =
CGAffineTransformScale(recognizer.view.transform, recognizer.scale,
recognizer.scale);
 recognizer.scale = 1;
}
Rotate:
- (IBAction)handleRotate:(UIRotationGestureRecognizer *)recognizer {
 recognizer.view.transform =
CGAffineTransformRotate(recognizer.view.transform, recognizer.rotation);
 recognizer.rotation = 0;
Simultaneous Gesture Recognizers
Open up ViewController.h and mark the class as implementing
UIGestureRecognizerDelegate as shown below:
@interface ViewController : UIViewController <UIGestureRecognizerDelegate>
Then switch to ViewController.m and implement one of the optional methods
vou can override:
- (BOOL)gestureRecognizer:(UIGestureRecognizer *)gestureRecognizer
shouldRecognizeSimultaneouslyWithGestureRecognizer:(UIGestureRecognizer *)
otherGestureRecognizer {
 return YES;
Next, open MainStoryboard.storyboard, and for each gesture recognizer
connect its delegate outlet to the view controller.
```

XVI. NSTimer:

```
- (IBAction)startTimer:(id)sender {
 NSTimer *timer;
 timer= [NSTimer scheduledTimerWithTimeInterval:0.1 target:self
selector:@selector(moreprogress) userInfo:nil repeats:YES ];
}
-(void) moreprogress{
 // Set whatever you want to executed each interval of time
}
```

XVIII. UIAlertView:

(The following examples apply to a UIAlertView called alert)

• Creating and displaying an alert:

Include this code inside a specific method to trigger this alert on the screen .

[alert show];

Dismissing alert with a forced selected index (0 for cancel)
[myAlert dismissWithClickedButtonIndex:0 animated:NO];

Executing some code depending on the user choice:

```
- (void)alertView:(UIAlertView *)alertView
clickedButtonAtIndex:(NSInteger)buttonIndex { NSLog([NSString
stringWithFormat:@"%d", buttonIndex]);
}
```

XIX. UIActionSheet:

```
add this to the .h:
@interface MainViewController : UIViewController <UIActionSheetDelegate> )
- (IBAction)hehe:(id)sender {
 UIActionSheet *actionSheet = [[UIActionSheet alloc]
initWithTitle:@"This is an action sheet"
delegate:self
cancelButtonTitle:@"Cancel"
destructiveButtonTitle:@"Predicted answer"
otherButtonTitles:@"Second choice",@"Third choice",nil];
[actionSheet showInView:self.view];
// What to do after the user selects an option
- (void) actionSheet: (UIActionSheet *)actionSheet
didDismissWithButtonIndex:(NSInteger)buttonIndex{
 switch (buttonIndex) {
 case 0:
 NSLog(@"Predicted answer pressed");
 break;
 case 1:
 NSLog(@"Second choice pressed");
 break:
 case 2:
 NSLog(@"Third choice pressed");
 break:
 case 3:
 NSLog(@"cancel button pressed");
 break;
 default:
 break;
 }
}
```

XX. Audio:

To play an audio file:

Insert audio framework first.

```
Add this to your .h:
```

```
#import <AVFoundation/AVFoundation.h>
@property (strong) AVAudioPlayer * chompPlayer;
Add this to your .m:
- (AVAudioPlayer *)loadWav:(NSString *)filename {
 NSURL * url = [[NSBundle mainBundle] URLForResource:filename
withExtension:@"wav"];
 NSError * error;
 AVAudioPlayer * player = [[AVAudioPlayer alloc]
initWithContentsOfURL:url error:&error];
 if (!player) {
 NSLog(@"Error loading %@: %@", url,
error.localizedDescription);
 } else {
 [player prepareToPlay];
 return player;
}
- (void)viewDidLoad
 [super viewDidLoad];
 self.chompPlayer = [self loadWav:@"mySong"];
 [self.chompPlayer play];
 }
```

XXI. Recording:

```
Add this to your .h:
#import <UIKit/UIKit.h>
#import <AVFoundation/AVFoundation.h>
@interface recordViewController : UIViewController
<AVAudioRecorderDelegate, AVAudioPlayerDelegate>
 AVAudioRecorder *audioRecorder;
 AVAudioPlayer *audioPlayer;
 UIButton *playButton;
 UIButton *recordButton;
 UIButton *stopButton;
@property (nonatomic, retain) IBOutlet UIButton *playButton;
@property (nonatomic, retain) IBOutlet UIButton *recordButton;
@property (nonatomic, retain) IBOutlet UIButton *stopButton;
-(IBAction) recordAudio;
-(IBAction) playAudio;
-(IBAction) stop;
 @end
Add this to your .m:
-(void) recordAudio
 if (!audioRecorder.recording)
 playButton.enabled = NO;
 stopButton.enabled = YES;
 [audioRecorder record];
 }
}
-(void)stop
 stopButton.enabled = NO;
 playButton.enabled = YES;
 recordButton.enabled = YES;
 if (audioRecorder.recording)
 [audioRecorder stop];
 } else if (audioPlayer.playing) {
 [audioPlayer stop];
 }
-(void) playAudio
```

```
if (!audioRecorder.recording)
 {
 stopButton.enabled = YES;
 recordButton.enabled = NO;
 if (audioPlayer)
 [audioPlayer release];
 NSError *error;
 audioPlayer = [[AVAudioPlayer alloc]
 initWithContentsOfURL:audioRecorder.url
 error:&error];
 audioPlayer.delegate = self;
 if (error)
 NSLog(@"Error: %@",
 [error localizedDescription]);
 else
 [audioPlayer play];
 }
}
-(void)audioPlayerDidFinishPlaying:
(AVAudioPlayer *)player successfully:(BOOL)flag
{
 recordButton.enabled = YES;
 stopButton.enabled = NO;
}
-(void)audioPlayerDecodeErrorDidOccur:
(AVAudioPlayer *)player
 error:(NSError *)error
{
 NSLog(@"Decode Error occurred");
-(void)audioRecorderDidFinishRecording:
(AVAudioRecorder *)recorder
 successfully:(BOOL)flag
{
-(void)audioRecorderEncodeErrorDidOccur:
(AVAudioRecorder *)recorder
 error:(NSError *)error
{
 NSLog(@"Encode Error occurred");
// Implement viewDidLoad to do additional setup after loading the view,
typically from a nib.
(void)viewDidLoad
```

```
{
 [super viewDidLoad];
 playButton.enabled = NO;
 stopButton.enabled = NO;
 NSArray *dirPaths;
 NSString *docsDir;
 dirPaths = NSSearchPathForDirectoriesInDomains(
 NSDocumentDirectory,
NSUserDomainMask, YES);
 docsDir = [dirPaths objectAtIndex:0];
 NSString *soundFilePath = [docsDir
stringByAppendingPathComponent:@"sound.caf"];
 NSURL *soundFileURL = [NSURL fileURLWithPath:soundFilePath];
 NSDictionary *recordSettings = [NSDictionary
 dictionaryWithObjectsAndKeys:
 [NSNumber
numberWithInt:AVAudioQualityMin],
 AVEncoderAudioQualityKey,
 [NSNumber numberWithInt:16],
 AVEncoderBitRateKey,
 [NSNumber numberWithInt: 2],
 AVNumberOfChannelsKey,
 [NSNumber numberWithFloat:44100.0],
 AVSampleRateKey,
 nil];
 NSError *error = nil;
 audioRecorder = [[AVAudioRecorder alloc]
 initWithURL:soundFileURL
 settings:recordSettings
 error:&error];
 if (error)
 NSLog(@"error: %@", [error localizedDescription]);
 } else {
 [audioRecorder prepareToRecord];
 }
}
```

XXII. MAIL COMPOSER:

MailComposerViewController.h:

```
#import <UIKit/UIKit.h>
#import <MessageUI/MessageUI.h>
#import <MessageUI/MFMailComposeViewController.h>
@interface MailComposerViewController : UIViewController
<MFMailComposeViewControllerDelegate>
-(IBAction)openMail:(id)sender;
@end
MailComposerViewController.m:
- (IBAction)openMail:(id)sender {
 MFMailComposeViewController *picker = [[MFMailComposeViewController
alloc| init|;
 picker.mailComposeDelegate = self;
 [self presentModalViewController:picker animated:YES];
}
// Used to dismiss the mailComposer when cancel is pressed
- (void)mailComposeController:(MFMailComposeViewController*)controller
didFinishWithResult:(MFMailComposeResult)result error:(NSError*)error
{
 [self dismissModalViewControllerAnimated:YES];
```

XXIII. Auto-Method Call:

In seconds:

}

```
[self performSelector:@selector(myMethodName)
withObject:nil afterDelay:2.0f];
```

XXIV. Animation:

```
[UIView beginAnimations:nil context:nil];
[UIView setAnimationDuration:0.2];
// here you can implement whatever you want to be animated:
  [UIView commitAnimations];
```

XXV. Data-Persistence:

1) Key/Value way:

```
a) SAVING:
-(void)saveString:(NSString*)myString
[[NSUserDefaults standardUserDefaults] setObject:myString
forKey:@"String"];
 }
Calling the function:
[self saveString:@"hello this is a string"];
b) RETRIEVING:
-(NSString*)retrieveString
NSString* recoveredString = [[NSUserDefaults standardUserDefaults]
objectForKey:@"String"];
return recoveredString;
 }
function call;
NSString *myNewString = [self retrieveString];
2) DEALING WITH FILES:
 // will be available in the next update ☺
```

```
3) DATABSE:
```

Database is a big subject to talk about in just few pages, so I'll be leading you through creating a database.

After that u'll know how to add items and search for them.

```
Add sqlite3.h from your framework menu
```

```
Add this to your .h:
#import <UIKit/UIKit.h>
#import "sqlite3.h"
@interface ViewController : UIViewController {
 NSString *databasePath;
 sqlite3 *contactDB;
@property (retain, nonatomic) IBOutlet UITextField *name;
@property (retain, nonatomic) IBOutlet UITextField *address;
@property (retain, nonatomic) IBOutlet UITextField *phone;
@property (retain, nonatomic) IBOutlet UILabel *status;
 @end
Add this to your .m:
- (void)viewDidLoad
 NSString *docsDir;
 NSArray *dirPaths;
 // Get the documents directory
 dirPaths = NSSearchPathForDirectoriesInDomains(NSDocumentDirectory,
NSUserDomainMask, YES);
 docsDir = [dirPaths objectAtIndex:0];
 // Build the path to the database file
databasePath = [[NSString alloc] initWithString: [docsDir
stringByAppendingPathComponent: @"contacts.db"]];
NSFileManager *filemgr = [NSFileManager defaultManager];
if ([filemgr fileExistsAtPath: databasePath ] == NO)
 { const char *dbpath = [databasePath UTF8String];
```

```
if (sqlite3_open(dbpath, &contactDB) == SQLITE_OK)
 char *errMsg;
 const char *sql_stmt = "CREATE TABLE IF NOT EXISTS CONTACTS (ID
INTEGER PRIMARY KEY AUTOINCREMENT, NAME TEXT, ADDRESS TEXT, PHONE TEXT)";
 if (sqlite3 exec(contactDB, sql stmt, NULL, NULL, &errMsg) !=
SQLITE OK)
 {
 status.text = @"Failed to create table";
 }
 sqlite3 close(contactDB);
 } else {
 status.text = @"Failed to open/create database";
 }
 [filemgr release];
 [super viewDidLoad];
 // Do any additional setup after loading the view, typically from a
nib.
}
 (IBAction)saveData:(id)sender {
 [phone resignFirstResponder];
 [address resignFirstResponder];
 [name resignFirstResponder];
 sqlite3 stmt
 *statement;
 const char *dbpath = [databasePath UTF8String];
 if (sqlite3 open(dbpath, &contactDB) == SQLITE OK)
 {
 NSString *insertSQL = [NSString stringWithFormat: @"INSERT INTO
CONTACTS (name, address, phone) VALUES (\"%@\", \"%@\", \"%@\")",
name.text, address.text, phone.text];
 const char *insert stmt = [insertSQL UTF8String];
 sqlite3 prepare v2(contactDB, insert stmt, -1, &statement, NULL);
 if (sqlite3_step(statement) == SQLITE DONE)
 {
 status.text = @"Contact added";
 name.text = @"";
 address.text = @"";
 phone.text = @"";
 } else {
 status.text = @"Failed to add contact";
 }
```

```
sqlite3_finalize(statement);
 sqlite3 close(contactDB);
 }
 }
- (IBAction)findItem:(id)sender {
 const char *dbpath = [databasePath UTF8String];
 sqlite3 stmt
 *statement;
 if (sqlite3_open(dbpath, &contactDB) == SQLITE_OK)
 NSString *querySQL = [NSString stringWithFormat: @"SELECT address,
phone FROM contacts WHERE name=\"%@\"", name.text];
 const char *query stmt = [querySQL UTF8String];
if (sqlite3 prepare v2(contactDB, query stmt, -1, &statement, NULL) ==
SQLITE OK)
 {
 if (sqlite3 step(statement) == SQLITE ROW)
NSString *addressField = [[NSString alloc] initWithUTF8String:(const char
*) sqlite3 column text(statement, 0)];
 address.text = addressField;
NSString *phoneField = [[NSString alloc] initWithUTF8String:(const char *)
sqlite3_column_text(statement, 1)];
 phone.text = phoneField;
 status.text = @"Match found";
 [addressField release];
 [phoneField release];
 } else {
 status.text = @"Match not found";
 address.text = @"";
 phone.text = @"";
 sqlite3 finalize(statement);
 sqlite3 close(contactDB);
 }
 }
```

SUBSTRING:

```
NSString *string = @"hello my name is midresho";
NSString *substring=@"my name";
NSRange textRange = [string rangeOfString:substring];
if(textRange.location != NSNotFound)
{
 //Does contain the substring
 NSLog(@"Exists");
}
```

StoryBoards: modals:

- 1. link between a view & another using MODAL way.
- 2. Go to the right side: identifier: hello
- 3. In your .m add the following line to the method that will be responsible for navigating to the second view [self performSegueWithIdentifier:@"hello" sender:self];