CS193P - Lecture 13

iPhone Application Development

Debugging Tips
Searching
Notifications
KVC/KVO

Announcements

• This Friday: Jessica Kahn, Tapulous

- Presence 3 was due last night at midnight
 - Ask if you're not sure how many late days you've used
- Presence 4 is out today, due Tuesday 5/19

The Next Few Weeks

- Work on your final projects!
 - Due on Sunday 6/7 at 11:59PM
- Upcoming lectures
 - Multitouch
 - Device APIs: Accelerometer, Location
 - Audio/Video/Web Views
 - More...

Today's Topics

- Exceptions
- Searching
- Notifications
- Key-Value Coding & Observing
- Presence 4

Exceptions

Exceptions in Objective-C

- Not used for control flow as in some other languages
- Intended for truly "exceptional" conditions
 - Programmer errors
 - An uncaught exception will crash a running program

Examples of raised exceptions

- Accessing outside the bounds of an array
- Calling undefined methods on an object
- Setting/Getting undefined key for an object

Debugging Exceptions

• If your program crashes suddenly, look in the Xcode console

Debugging Exceptions

- Console output will often help you find the source
- If not immediately identifiable, though, the crash point shown by default for an unhandled exception isn't of much use
- Add a breakpoint on objc_exception_throw to capture it

Demo: Debugging Unhandled Exceptions

Searching

Searching in Your App

- Allow the user to sift through a large quantity of data
- Local or remote
 - Consider performance, responsiveness
- For large amounts of local data, pairs nicely with SQLite

UISearchBar

- Interface element for entering a search query
- Used at the top of the screen
 - Often as a table header view
- Adopts some (but not all) text input traits
 - Keyboard automatically uses Search return key
- Bookmark button, cancel button
- Delegate callbacks when Search or other buttons pressed

Demo: Searching with a Table View

Notifications

How Notifications Work

When to Use Notifications

- Potentially many interested observers
- Much more loosely coupled than delegation
 - Single, well-defined observer versus many unknown observers
- Flexible and powerful, but can be too blunt
 - Difficult to debug code that overuses notifications

Registering for a Notification

Specific notification name sent by a specific object

Specific notification name sent by any object

Receiving a Notification

- Callback method receives a single parameter
- Object contains notification name, object and user info
 - User info is dictionary of arbitrary key-value pairs

```
- (void)fooHappened:(NSNotification *)note
{
 NSLog(@"@" from @", [note name], [note object]);

 NSDictionary *userInfo = [note userInfo];
 for (NSString *key in userInfo) {
 NSLog(@"@" = "@", key, [userInfo objectForKey:key];
 }
}
```

Notifications are received on the same thread where posted

Unregistering for Notifications

- Unregister when no longer interested
- Especially important when an object is deallocated
 - Otherwise, notification center may message a deallocated object

```
- (void)dealloc
{
 // Stop listening to all notifications
 [[NSNotificationCenter defaultCenter] removeObserver:self];
 ...
 [super dealloc];
}
```

Posting a Notification

- Remember, don't rely on notifications too heavily
 - Learning which pattern to use will take practice

```
// In the header for this class
extern NSString *const MyFooNotification;
// In the implementation
NSString *const MyFooNotification = @"MyFooNotification";
 (void)foo
  [[NSNotificationCenter defaultCenter]
 postNotification:MyFooNotification
 object:self
 userInfo:[NSDictionary ...]];
```

Interesting Notifications in UlKit

- Application will terminate
- Significant time change
- Memory warnings
- Keyboard showing and hiding

Demo: Keyboard Notifications

Key-Value Coding & Observing

aka: KVC/KVO

Key-Value Coding (KVC)

- Access object values
 - NSString *name = person.name;
 - NSString *name = [person name];
 - NSString *name = [person valueForKey:@"name"];
- Set object values:
 - [person setName:@"Pee-Wee Herman"];
 - person.name = @"Pee-Wee Herman";
 - [person setValue:@"Pee-Wee Herman" forKey:@"name"];

Key-Value Coding (KVC)

- Get/set a value on an object by key (a string)
- First attempts to access via KVC-Compliant getters/setters
- If that fails, attempts to get to value directly

Key Paths

- Traverse objects using dot-separated keys
- Ex: @"person.address.street"
- Must use "keyPath" methods, instead of "key" methods to automatically parse the string
 - (id)valueForKeyPath:(NSString *)keyPath;
 - (void)setValue:(id)value forKeyPath:(NSString *)keyPath;

Accessing Undefined Keys

- What if you try to access a key that is undefined?
 - NSUndefinedKeyException
- But you can override!

```
-(id)valueForUndefinedKey:(NSString *)key;
```

```
-(void)setValue:(id)value forUndefinedKey:(NSString *)key;
```

Demo: Key-Value Coding

Key-Value Observing (KVO)

- Listen for changes to an object's KVC-compliant values
- NSObject automatically broadcasts changes to observers
- No changes required to object being listened to

Key-Value Observing (KVO)

To listen for changes:

```
-(void)addObserver:(NSObject *)anObserver
forKeyPath:(NSString *)keyPath
options:(NSKeyValueObservingOptions)options
context:(void *)context;
```

To stop listening for changes:

```
-(void)removeObserver:(NSObject *)anObserver
forKeyPath:(NSString *)keyPath;
```

Key-Value Observing (KVO)

Observing a value change:

```
-(void)observeValueForKeyPath:(NSString *)keyPath
 ofObject:(id)object
 change:(NSDictionary *)change
 context:(void *)context
 if (context == myContext)
 // Do something
 else
 // Don't forget to call super
```

Demo: Key-Value Observing

Documentation

- KVC:
 - http://developer.apple.com/iphone/library/documentation/ Cocoa/Conceptual/KeyValueCoding/
- KVO
 - http://developer.apple.com/iphone/library/documentation/ Cocoa/Conceptual/KeyValueObserving/

Presence - Part 4

Presence 4 Goals

- Multiple modes with tab bar + navigation
- Address Book integration
- Search

Tab Bar + Navigation Controllers

Demo: Presence 4

Linking Against Address Book

Adding a Framework

- For Presence 4, you'll be using Address Book frameworks
- Your application target doesn't link against these by default

Demo: Adding a Framework

Questions?