

Table of Contents

1. Preface

2. About iPhone iOS 5 Development Essentials

- ⑩ Example Source Code
- ⑩ Feedback

3. The Anatomy of an iPhone 4S

- ⑩ iOS 5
- ⑩ Display
- ⑩ Wireless Connectivity
- ⑩ Wired Connectivity
- ⑩ Memory
- ⑩ Cameras
- ⑩ Sensors
- ⑩ Location Detection
- ⑩ Central Processing Unit (CPU)
- ⑩ Speaker and Microphone
- ⑩ Vibration

4. iPhone iOS 5 Architecture and SDK Frameworks

- ⑩ iPhone OS becomes iOS
- ⑩ An Overview of the iOS 5 Architecture
- ⑩ The Cocoa Touch Layer
- ⑩ The iOS Media Layer
- ⑩ iOS Audio Support
- ⑩ The iOS Core Services Layer
- ⑩ The iOS Core OS Layer

5. Joining the Apple iOS Developer Program

- ⑩ Registered Apple Developer
- ⑩ iOS Developer Program
- ⑩ When to Enroll in the iOS Developer Program?
- ⑩ Enrolling in the iOS Developer Program

6. Installing Xcode 4 and the iOS 5 SDK

- ⑩ Identifying if you have an Intel or PowerPC based Mac
- ⑩ Installing Xcode 4 and the iOS 5 SDK
- ⑩ Starting Xcode 4.2

7. Creating a Simple iPhone iOS 5 App

- ⑩ Starting Xcode 4
- ⑩ Creating the iOS App User Interface
- ⑩ Changing Component Properties
- ⑩ Adding Objects to the User Interface
- ⑩ Building and Running an iOS App in Xcode 4
- ⑩ Dealing with Build Errors

8. Testing iOS 5 Apps on the iPhone – Developer Certificates and Provisioning Profiles

- ⑩ Creating an iOS Development Certificate Signing Request
- ⑩ Submitting the iOS Development Certificate Signing Request
- ⑩ Installing an iOS Development Certificate
- ⑩ Assigning Devices
- ⑩ Creating an App ID
- ⑩ Creating an iOS Development Provisioning Profile
- ⑩ Enabling an iPhone Device for Development
- ⑩ Associating an App ID with an App
- ⑩ iOS and SDK Version Compatibility
- ⑩ Installing an App onto a Device

9. An Overview of the iPhone iOS 5 Application Development Architecture

- ⑩ Model View Controller (MVC)
- ⑩ The Target-Action pattern, IBOutlets and IBActions
- ⑩ Subclassing
- ⑩ Delegation

10. Creating an Interactive iOS 5 iPhone App

- ⑩ Creating the New Project
- ⑩ Creating the User Interface
- ⑩ Building and Running the Sample Application
- ⑩ Adding Actions and Outlets
- ⑩ Connecting the Actions and Outlets to the User Interface
- ⑩ Building and Running the Finished Application

11. Writing iOS 5 Code to Hide the iPhone Keyboard

- ⑩ Creating the Example App
- ⑩ Hiding the Keyboard when the User Touches the Return Key
- ⑩ Hiding the Keyboard when the User Taps the Background

12. Understanding iOS 5 iPhone Views, Windows and the View Hierarchy

- ⑩ An Overview of Views
- ⑩ The UIWindow Class
- ⑩ The View Hierarchy
- ⑩ View Types
- ⑩ The Window
- ⑩ Container Views
- ⑩ Controls
- ⑩ Display Views
- ⑩ Text and Web Views
- ⑩ Navigation Views and Tab Bars
- ⑩ Alert Views and Action Sheets

13. iOS 5 iPhone Rotation, View Resizing and Layout Handling

- ⑩ Setting up the Example
- ⑩ Enabling and Disabling Rotation
- ⑩ Testing Rotation Behavior
- ⑩ Configuring View Autosizing
- ⑩ Coding Layout and Size Changes

14. Creating an iOS 5 iPhone Multiview Application using the Tab Bar

- ⑩ An Overview of the Tab Bar
- ⑩ Understanding View Controllers in a Multiview Application
- ⑩ Setting up the Tab Bar Example Application
- ⑩ Locating the Root Controller
- ⑩ Reviewing the Content View Controllers
- ⑩ Initializing the Root Controller
- ⑩ Building and Running the Application
- ⑩ Adding an Additional Content View

15. Creating a Simple iOS 5 iPhone Table View Application

- ⑩ An Overview of the Table View
- ⑩ The Table View Delegate and dataSource
- ⑩ Table View Styles
- ⑩ Table View Cell Styles
- ⑩ Setting up the Project
- ⑩ Adding the Table View Component
- ⑩ Making the Delegate and dataSource Connections
- ⑩ Implementing the dataSource
- ⑩ Building and Running the Application
- ⑩ Adding Table View Images and Changing Cell Styles

16. Creating a Navigation based iOS 5 iPhone Application using TableViews

- ⑩ Understanding the Navigation Controller
- ⑩ An Overview of the Example
- ⑩ Setting up the Project
- ⑩ Reviewing the Project Files
- ⑩ Adding the Root View Controller
- ⑩ Creating the Navigation Controller
- ⑩ Setting up the Data in the Root View Controller
- ⑩ Writing Code to Display the Data in the Table View
- ⑩ Creating the Second View Controller
- ⑩ Connecting the Second View Controller to the Root View Controller
- ⑩ Adding the Navigation Code
- ⑩ Controlling the Navigation Controller Stack Programmatically

17. Using Xcode Storyboarding (iPhone iOS 5)

- ⑩ An Overview of Xcode Storyboarding
- ⑩ Creating the Storyboard Example Project
- ⑩ Accessing the Storyboard
- ⑩ Adding Scenes to the Storyboard
- ⑩ Configuring Storyboard Segues
- ⑩ Configuring Storyboard Transitions
- ⑩ Associating a View Controller with a Scene
- ⑩ Triggering a Storyboard Segue Programmatically
- ⑩ Performing Tasks before a Segue

18. Implementing a Page based iOS 5 iPhone Application using UIPageViewController

- ⑩ The UIPageViewController Class
- ⑩ The UIPageViewController DataSource
- ⑩ Navigation Orientation
- ⑩ Spine Location
- ⑩ The UIPageViewController Delegate Protocol

19. An Example iOS 5 iPhone UIPageViewController Application

- ⑩ The Xcode Page-based Application Template
- ⑩ Creating the Project
- ⑩ Adding the Content View Controller
- ⑩ Creating Data Model
- ⑩ Initializing the UIPageViewController
- ⑩ Running the UIPageViewController Application

20. Using the iPhone iOS 5 UIPickerView and UIDatePicker Components

- ⑩ The DatePicker and UIPickerView Components
- ⑩ A DatePicker Example
- ⑩ Designing the User Interface
- ⑩ Coding the Date Picker Example Functionality
- ⑩ Releasing Memory
- ⑩ Building and Running the iPhone Date Picker Application

21. An iOS 5 iPhone UIPickerView Example

- ⑩ Creating the iOS 5 UIPickerView Project
- ⑩ UIPickerView Delegate and DataSource
- ⑩ The pickerViewController.h File
- ⑩ Designing the User Interface
- ⑩ Initializing the Arrays
- ⑩ Implementing the DataSource Protocol
- ⑩ Implementing the Delegate
- ⑩ Hiding the Keyboard
- ⑩ Memory Management
- ⑩ Testing the Application

22. Working with iPhone iOS 5 Filesystem Directories

- ⑩ The Application Documents Directory
- ⑩ The Objective-C NSFileManager, NSFileHandle and NSData Classes
- ⑩ Understanding Pathnames in Objective-C
- ⑩ Creating an NSFileManager Instance Object
- ⑩ Identifying the Current Working Directory
- ⑩ Identifying the Documents Directory
- ⑩ Identifying the Temporary Directory
- ⑩ Changing Directory
- ⑩ Creating a New Directory
- ⑩ Deleting a Directory
- ⑩ Listing the Contents of a Directory
- ⑩ Getting the Attributes of a File or Directory

23. Working with iPhone Files on iOS 5

- ⑩ Creating an NSFileManager Instance
- ⑩ Checking for the Existence of a File
- ⑩ Comparing the Contents of Two Files
- ⑩ Checking if a File is Readable/Writable/Executable/Deletable
- ⑩ Moving/Renaming a File
- ⑩ Copying a File
- ⑩ Removing a File
- ⑩ Creating a Symbolic Link
- ⑩ Reading and Writing Files with NSFileManager

- ⑩ Working with Files using the NSFileHandle Class
- ⑩ Creating an NSFileHandle Object
- ⑩ NSFileHandle File Offsets and Seeking
- ⑩ Reading Data from a File
- ⑩ Writing Data to a File
- ⑩ Truncating a File

24. iOS 5 iPhone Directory Handling and File I/O – A Worked Example

- ⑩ The Example iPhone Application
- ⑩ Setting up the Application project
- ⑩ Defining the Actions and Outlets
- ⑩ Designing the User Interface
- ⑩ Checking the Data File on Application Startup
- ⑩ Implementing the Action Method
- ⑩ Building and Running the Example

25. Preparing an iOS 5 iPhone App to use iCloud Storage

- ⑩ What is iCloud?
- ⑩ iCloud Data Storage Services
- ⑩ Preparing an Application to Use iCloud Storage
- ⑩ Creating an iOS 5 iCloud enabled App ID
- ⑩ Creating and Installing an iCloud Enabled Provisioning Profile
- ⑩ Creating an iCloud Entitlements File
- ⑩ Manually Creating the Entitlements File
- ⑩ Defining the Ubiquity Container URL

26. Managing iPhone Files using the iOS 5 UIDocument Class

- ⑩ An Overview of the UIDocument Class
- ⑩ Subclassing the UIDocument Class
- ⑩ Conflict Resolution and Document States
- ⑩ The UIDocument Example Application
- ⑩ Creating a UIDocument Subclass
- ⑩ Declaring the Outlets and Actions
- ⑩ Designing the User Interface
- ⑩ Implementing the Application Data Structure
- ⑩ Implementing the contentsForType Method
- ⑩ Implementing the loadFromContents Method
- ⑩ Loading the Document at App Launch
- ⑩ Saving Content to the Document
- ⑩ Testing the Application

27. Using iCloud Storage in an iOS 5 iPhone Application

- ⑩ iCloud Usage Guidelines

- ⑩ Preparing the iCloudStore Application for iCloud Access
- ⑩ Configuring the View Controller
- ⑩ Declaring the UBUIQUITY_CONTAINER_URL Constant
- ⑩ Implementing the viewDidLoad Method
- ⑩ Implementing the metadataQueryDidFinishGathering: Method
- ⑩ Implementing the saveDocument Method
- ⑩ Enabling iCloud Document and Data Storage on an iPhone
- ⑩ Running the iCloud Application
- ⑩ Reviewing and Deleting iCloud Based Documents
- ⑩ Making a Local File Ubiquitous

28. Synchronizing iPhone iOS 5 Key-Value Data using iCloud

- ⑩ An Overview of iCloud Key-Value Data Storage
- ⑩ Sharing Data Between Applications
- ⑩ Data Storage Restrictions
- ⑩ Conflict Resolution
- ⑩ Receiving Notification of Key-Value Changes
- ⑩ An iCloud Key-Value Data Storage Example
- ⑩ Enabling the Application for iCloud Key Value Data Storage
- ⑩ Implementing the View Controller
- ⑩ Modifying the viewDidLoad Method
- ⑩ Implementing the Notification Method
- ⑩ Implementing the saveData Method
- ⑩ Designing the User Interface

29. iOS 5 iPhone Data Persistence using Archiving

- ⑩ An Overview of Archiving
- ⑩ The Archiving Example Application
- ⑩ Implementing the Actions and Outlets
- ⑩ Memory Management
- ⑩ Designing the User Interface
- ⑩ Checking for the Existence of the Archive File on Startup
- ⑩ Archiving Object Data in the Action Method
- ⑩ Testing the Application

30. iOS 5 iPhone Database Implementation using SQLite

- ⑩ What is SQLite?
- ⑩ Structured Query Language (SQL)
- ⑩ Trying SQLite on MacOS X
- ⑩ Preparing an iPhone Application Project for SQLite Integration
- ⑩ Key SQLite Functions
- ⑩ Declaring a SQLite Database
- ⑩ Opening or Creating a Database
- ⑩ Preparing and Executing a SQL Statement
- ⑩ Creating a Database Table

- ⑩ Extracting Data from a Database Table
- ⑩ Closing a SQLite Database

31. An Example SQLite based iOS 5 iPhone Application

- ⑩ About the Example SQLite iPhone Application
- ⑩ Creating and Preparing the SQLite Application Project
- ⑩ Importing sqlite3.h and declaring the Database Reference
- ⑩ Creating the Outlets and Actions
- ⑩ Releasing Memory
- ⑩ Creating the Database and Table
- ⑩ Implementing the Code to Save Data to the SQLite Database
- ⑩ Implementing Code to Extract Data from the SQLite Database
- ⑩ Designing the User Interface
- ⑩ Building and Running the Application

32. Working with iOS 5 iPhone Databases using Core Data

- ⑩ The Core Data Stack
- ⑩ Managed Objects
- ⑩ Managed Object Context
- ⑩ Managed Object Model
- ⑩ Persistent Store Coordinator
- ⑩ Persistent Object Store
- ⑩ Defining an Entity Description
- ⑩ Obtaining the Managed Object Context
- ⑩ Getting an Entity Description
- ⑩ Creating a Managed Object
- ⑩ Getting and Setting the Attributes of a Managed Object
- ⑩ Fetching Managed Objects
- ⑩ Retrieving Managed Objects based on Criteria

33. An iOS 5 iPhone Core Data Tutorial

- ⑩ The iPhone Core Data Example Application
- ⑩ Creating a Core Data based iPhone Application
- ⑩ Creating the Entity Description
- ⑩ Adding a View Controller
- ⑩ Adding Actions and Outlets to the View Controller
- ⑩ Designing the User Interface
- ⑩ Saving Data to the Persistent Store using Core Data
- ⑩ Retrieving Data from the Persistent Store using Core Data
- ⑩ Releasing Memory
- ⑩ Building and Running the Example Application

34. An Overview of iOS 5 iPhone Multitouch, Taps and Gestures

- ⑩ The Responder Chain

- ⑩ Forwarding an Event to the Next Responder
- ⑩ Gestures
- ⑩ Taps
- ⑩ Touches
- ⑩ Touch Notification Methods
- ⑩ touchesBegan method
- ⑩ touchesMoved method
- ⑩ touchesEnded method
- ⑩ touchesCancelled method

35. An Example iOS 5 iPhone Touch, Multitouch and Tap Application

- ⑩ The Example iOS 5 iPhone Tap and Touch Application
- ⑩ Creating the Example iOS Touch Project
- ⑩ Creating the Outlets
- ⑩ Designing the user Interface
- ⑩ Enabling Multitouch on the View
- ⑩ Implementing the touchesBegan Method
- ⑩ Implementing the touchesMoved Method
- ⑩ Implementing the touchesEnded Method
- ⑩ Getting the Coordinates of a Touch
- ⑩ Building and Running the Touch Example Application

36. Detecting iOS 5 iPhone Touch Screen Gesture Motions

- ⑩ The Example iOS 5 iPhone Gesture Application
- ⑩ Creating the Example Project
- ⑩ Creating Outlets
- ⑩ Designing the Application User Interface
- ⑩ Implementing the touchesBegan Method
- ⑩ Implementing the touchesMoved Method
- ⑩ Implementing the touchesEnded Method
- ⑩ Building and Running the Gesture Example

37. Identifying iPhone Gestures using iOS 5 Gesture Recognizers

- ⑩ The UIGestureRecognizer Class
- ⑩ Recognizer Action Messages
- ⑩ Discrete and Continuous Gestures
- ⑩ Obtaining Data from a Gesture
- ⑩ Recognizing Tap Gestures
- ⑩ Recognizing Pinch Gestures
- ⑩ Detecting Rotation Gestures
- ⑩ Recognizing Pan and Dragging Gestures
- Recognizing Swipe Gestures
- Recognizing Long Touch (Touch and Hold) Gestures

38. An iPhone iOS 5 Gesture Recognition Tutorial

- Creating the Gesture Recognition Project
- Configuring the Label Outlet
- Designing the User Interface
- Configuring the Gesture Recognizers
- Adding the Action Methods
- Testing the Gesture Recognition Application

39. Drawing iOS 5 iPhone 2D Graphics with Quartz

- Introducing Core Graphics and Quartz 2D
- The drawRect Method
- Points, Coordinates and Pixels
- The Graphics Context
- Working with Colors in Quartz 2D

40. An iOS 5 iPhone Graphics Drawing Tutorial using Quartz 2D

- The iOS iPhone Drawing Example Application
- Creating the New Project
- Creating the UIView Subclass
- Locating the drawRect Method in the UIView Subclass
- Drawing a Line
- Drawing Paths
- Drawing a Rectangle
- Drawing an Ellipse or Circle
- Filling a Path with a Color
- Drawing a Cubic Bézier Curve
- Drawing a Quadratic Bézier Curve
- Dashed Line Drawing
- Drawing an Image into a Graphics Context
- Image Filtering with the Core Image Framework

41. Basic iOS 5 iPhone Animation using Core Animation

- UIView Core Animation Blocks
- Understanding Animation Curves
- Receiving Notification of Animation Completion
- Performing Affine Transformations
- Combining Transformations
- Creating the Animation Example Application
- Implementing the Interface File
- Drawing in the UIView
- Detecting Screen Touches and Performing the Animation
- Building and Running the Animation Application

42. Integrating iAds into an iOS 5 iPhone App

- iOS iPhone Advertising Options
- iAds Advertisement Formats
- Basic Rules for the Display of iAds
- Creating an Example iAds iPhone Application
- Adding the iAds Framework to the Xcode Project
- Configuring the View Controller
- Designing the User Interface
- Creating the Banner Ad
- Displaying the Ad
- Changing Ad Format during Device Rotation
- Implementing the Delegate Methods
- `bannerViewActionShouldBegin`
- `bannerViewActionDidFinish`
- `bannerView:didFailToReceiveAdWithError`
- `bannerViewWillLoadAd`

43. An Overview of iOS 5 iPhone Multitasking

- Understanding iOS Application States
- A Brief Overview of the Multitasking Application Lifecycle
- Disabling Multitasking for an iOS Application
- Checking for Multitasking Support
- Supported Forms of Background Execution
- The Rules of Background Execution
- Scheduling Local Notifications

44. Scheduling iOS 5 iPhone Local Notifications

- Creating the Local Notification iPhone App Project
- Locating the Application Delegate Method
- Adding a Sound File to the Project
- Scheduling the Local Notification
- Testing the Application
- Cancelling Scheduled Notifications
- Immediate Triggering of a Local Notification

45. Getting iPhone Location Information using the iOS 5 Core Location Framework

- The Basics of Core Location
- Configuring the Desired Location Accuracy
- Configuring the Distance Filter
- The Location Manager Delegate
- Obtaining Location Information from CLLocation Objects
- Longitude and Latitude
- Accuracy
- Altitude

- Calculating Distances
- Location Information and Multitasking

46. An Example iOS 5 iPhone Location Application

- Creating the Example iOS 5 iPhone Location Project
- Adding the Core Location Framework to the Project
- Configuring the View Controller
- Designing the User Interface
- Creating the CLLocationManager Object
- Implementing the Action Method
- Implementing the Application Delegate Methods
- Releasing Memory
- Building and Running the iPhone Location Application

47. Working with Maps on the iPhone with MapKit and the MKMapView Class

- About the MapKit Framework
- Understanding Map Regions
- About the iPhone MKMapView Tutorial
- Creating the iPhone Map Tutorial
- Adding the MapKit Framework to the Xcode Project
- Declaring an Outlet for the MapView
- Creating the MKMapView and Connecting the Outlet
- Adding the Tool Bar Items
- Changing the MapView Region
- Changing the Map Type
- Testing the iPhone MapView Application
- Updating the Map View based on User Movement
- Adding Basic Annotations to a Map View

48. Accessing the iOS 5 iPhone Camera and Photo Library

- The iOS 5 UIImagePickerController Class
- Creating and Configuring a UIImagePickerController Instance
- Configuring the UIImagePickerController Delegate
- Detecting Device Capabilities
- Saving Movies and Images

49. An Example iOS 5 iPhone Camera Application

- An Overview of the Application
- Creating the Camera Project
- Adding Framework Support
- Configuring Protocols, Outlets and Actions
- Designing the User Interface
- Implementing the Action Methods

- Writing the Delegate Methods
- Releasing Memory
- Building and Running the Application

50. Video Playback from within an iOS 5 iPhone Application

- An Overview of the MPMoviePlayerController Class
- Supported Video Formats
- The iPhone Movie Player Example Application
- Adding the MediaPlayer Framework to the Project
- Declaring the Action Method and MoviePlayer Instance
- Designing the User Interface
- Adding the Video File to the Project Resources
- Implementing the Action Method
- The Target-Action Notification Method
- Build and Run the Application
- Accessing a Network based Video File

51. Playing Audio on an iPhone using AVAudioPlayer

- Supported Audio Formats
- Receiving Playback Notifications
- Controlling and Monitoring Playback
- Creating the iPhone Audio Example Application
- Adding the AVFoundation Framework
- Adding an Audio File to the Project Resources
- Creating Actions and Outlets
- Implementing the Action Methods
- Creating Initializing the AVAudioPlayer Object
- Implementing the AVAudioPlayerDelegate Protocol Methods
- Designing the User Interface
- Releasing Memory
- Building and Running the Application

52. Recording Audio on an iPhone with AVAudioRecorder

- An Overview of the iPhone AVAudioRecorder Tutorial
- Creating the Recorder Project
- Declarations, Actions and Outlets
- Creating the AVAudioRecorder Instance
- Implementing the Action Methods
- Implementing the Delegate Methods
- Designing the User Interface
- Releasing Memory
- Testing the Application

53. Integrating Twitter into iPhone iOS 5 Applications

- The iOS 5 Twitter Framework
- iOS 5 Accounts Framework
- The TWTeetComposeViewController Class

54. An Example iPhone iOS 5 TWTeetComposeViewController Twitter Application

- iPhone Twitter Application Overview
- Creating the TwitterApp Project
- Declaring Outlets, Actions and Variables
- Creating the TWTweetComposeViewController Instance
- Implementing the Action Methods
- Releasing Memory
- Designing the User Interface
- Building and Running the Application

55. Preparing and Submitting an iOS 5 iPhone Application to the App Store

- Generating an iOS Distribution Certificate Signing Request
- Submitting the Certificate Signing Request
- Installing the Distribution Certificate
- Generating an App Store Distribution Provisioning Profile
- Adding an Icon to the Application
- Archiving the Application for Distribution
- Configuring the Application in iTunes Connect