

CodeFab LLC
iPhone Development & Training

Architecting a complex iPhone application

Alex Cone - Alpha Geek - CodeFab LLC

So What's The Problem?

- No Apple examples of full featured applications
- Books cover implementation of features, but not architecture
- Developers tend to start with examples and evolve - leading to poor architecture

Application Tasks

- First Launch
 - News Preferences
 - Location Acquisition
 - Story Load, Caching

Application Tasks

- Relaunch Update
 - Recheck Location
 - Check Data Freshness
 - Update Data

Application Tasks

- Handle User Activity
 - Story Reading
 - Queries
 - Sharing...
- Advertising
- Image Caching
- Saving State...

Design Challenge

- Application Design
 - Managing Long Running Tasks
 - Managing Concurrency
 - Managing Variable Connectivity
 - Managing Data
 - Managing State
 - Managing Complexity

Advanced Technology

- Singletons
- Notifications
- Threads
 - NSOperation/NSOperationQueue

Singletons

- Decoupled Objects
 - Data Managers
 - Cache Managers
 - State Managers
 - Specialty Controllers (e.g. LaunchController)
- UIApplication,NSUserDefaults, etc...

Singletons


```
UIImage *userPic =  
 [[ImageCache shared] cachedImageForKey:[user name]];
```

...

```
+ (id)shared {  
 static ImageCache *shared = nil;  
 if(!shared){  
 shared = [[ImageCache allocWithZone:NULL] init];  
 }  
 return shared;  
}
```

Notifications

- More Object Decoupling
 - Status Notification
 - State Change
 - Pub/Sub Events
- NSNotificationCenter

CodeFab LLC

iPhone Development & Training

Notifications

```
[[NSNotificationCenter defaultCenter] addObserver:self  
 selector:@selector(updateHUD:)  
 name:@”TweetStatusNotification”  
 object:nil];
```

...

```
- (void) updateHUD:(NSNotification *)notification {  
 if (nil != self.view.window) {  
 NSString *msg = [[notification userInfo] valueForKey:@”Message”];  
 [[HUDManager shared] showMessage:msg];  
 }  
}
```

Threads

- UIKit & Foundation Support
 - performAfterDelay
 - Background execution with delegate callback (NSURLConnection, etc)
- NSThreads, NSOperationQueues

Process Challenge

- Application Development
 - Managing Development Cycles
 - Managing Teams
 - Managing Releases
 - Testing and QA
 - Code Reuse

Advanced Process

- Hyper-Agile Methodology
 - Daily Iterations
 - Partial Pair Programming
 - Monthly Releases

Advanced Process

- Code Reuse Strategies
 - Static Libraries
 - Overlapping Projects

CodeFab LLC
iPhone Development & Training

Q&A

Architecting Complex iPhone Applications

Alex Cone

CodeFab LLC
abc@codefab.com