

Blocks

👁 Demo block

```
@interface C : NSObject { int i; }
@property int i;
@end

@implementation C
@synthesize i;
@end

int main (int argc, const char * argv[]) {
 NSAutoreleasePool* pool = [[NSAutoreleasePool alloc] init];

 C* c = [[C alloc] init];
 NSLog(@"value of %@ is %d", c, c.i);

 typedef void (^F)();
 F f = ^ {
 c.i = 42; // [c retain]; !!!
 NSLog(@"value of %@ is %d", c, c.i);
 }; // in main's scope only

 NSDictionary *dict =
 [NSDictionary dictionaryWithObject: [[f copy] autorelease] forKey: @"doIt"];

 [c release]; // NOT GONE, BECAUSE retained by f's copy

 // ([dict objectForKey:@"doIt"])(); // NOT DIRECTLY CALLABLE
 void (^call)() = [dict objectForKey:@"doIt"];
 call();

 [pool drain]; return 0;
}
```

Blocks

- Wozu werden Blöcke in iOS benutzt?
 - Enumerations
 - View Animations
 - Sorting (sortieren mit einem Block als comparison method)
 - Notification (wenn irgend etwas passiert, führe diesen Block aus)
 - Error handlers (bei einem Fehler, führe diesen Block aus)
 - Completion handlers (nachdem etwas beendet ist, führe diesen Block aus)
 - und am wichtigsten: Multithreading mit dem Grand Central Dispatch API

Grand Central Dispatch GCD

- ein C-API (libdispatch: open source)
- Grundidee: separate Ausführungs-Queues, in die man Blöcke per FIFO einstellen kann
 - diese werden pro Queue (zumeist) der Reihe nach ausgeführt
 - verschiedene Queues werden unabhängig voneinander in separaten Threads abgearbeitet
 - blockiert die Abarbeitung einer Queue, sind andere davon nicht betroffen
 - Hauptanwendung: Verlagerung blockierender Aktionen (Netzzugriff o.ä.) aus dem user-interface (main) thread

Grand Central Dispatch

• die wichtigsten Funktionen:

```
// Creating and releasing queues
dispatch_queue_t dispatch_queue_create(const char *label, NULL);
void dispatch_release(dispatch_queue_t);

// Putting blocks in the queue
typedef void (^dispatch_block_t)(void);
void dispatch_async(dispatch_queue_t queue, dispatch_block_t block);

// Getting the current or main queue
dispatch_queue_t dispatch_get_current_queue();
dispatch_queue_t dispatch_get_main_queue();

// and much much more ....
```

Grand Central Dispatch

👁 Demo blocks

```
#include <stdio.h>
#include <dispatch/dispatch.h>

int main(int argc, char *argv[])
{
 void (^block)(int, int);
 block=^(int n, int c){for (int i=0; i<n; ++i)
 putchar(c);
 };

 dispatch_queue_t q1=dispatch_queue_create("q1", NULL);
 dispatch_queue_t q2=dispatch_queue_create("q2", NULL);
 dispatch_async(q1, ^{block(1000, 'A');});
 dispatch_async(q2, ^{block(1000, 'B');});
 block(1000, 'C');
}
```

Grand Central Dispatch

👁 Demo ticktack

```
#include <stdio.h>
#include <time.h>
#include <stdlib.h>
#include <dispatch/dispatch.h>

int main (int argc, const char * argv[]) {
 __block int n=0;
 dispatch_queue_t q_default;
 q_default = dispatch_get_global_queue(DISPATCH_QUEUE_PRIORITY_DEFAULT, 0);
 dispatch_source_t timer =
 dispatch_source_create(DISPATCH_SOURCE_TYPE_TIMER, 0, 0, q_default);
 //run event handler on the default global queue
 dispatch_time_t now = dispatch_walltime(DISPATCH_TIME_NOW, 0);
 dispatch_source_set_timer(timer, now, 1ull*NSEC_PER_SEC, 5000ull);
 dispatch_source_set_event_handler(timer, ^{
 printf("%s\n", (++n%2)?"tick":"tack");
 });

 dispatch_resume(timer);
 for(;;){}
 return 0;
}
```

Grand Central Dispatch

Beispiel

```
- (void) viewWillAppear:(BOOL)animated
{
 NSData *imageData = [WebFetcher imageDataForImageWithURLString:
 someImage.URL];

 UIImage *image = [UIImage imageData:imageData];
 self.imageView.image = image;
 self.imageView.frame = CGRectMake
 (0,0,image.size.width,image.size.height);
 self.scrollView.contentSize = image.size;
}
```

blockiert UI

Grand Central Dispatch

👁️ Beispiel: besser, aber falsch

```
- (void)viewWillAppear:(BOOL)animated
```

```
{
```

```
 dispatch_queue_t downloadQueue =  
 dispatch_queue_create("Downloader", NULL);
```

```
 dispatch_async(downloadQueue,
```

```
 ^{
```

```
 NSData *imageData =  
 [WebFetcher imageDataForImageWithURLString:someImage.URL];
```

```
 UIImage *image = [UIImage imageData:imageData];
```

```
 self.imageView.image = image;
```

```
 self.imageView.frame = CGRectMake(*as before*/...);
```

```
 self.scrollView.contentSize = image.size;
```

```
 });
```

```
}
```

UIKit Aufrufe nur im main-Thread erlaubt :-(

Grand Central Dispatch

• Beispiel: besser, fast richtig

```
- (void)viewWillAppear:(BOOL)animated {
 dispatch_queue_t downloadQueue =
 = dispatch_queue_create("Downloader", NULL);
 dispatch_async(downloadQueue,
 ^{ NSData *imageData =
 [WebFetcher imageDataForImageWithURLString:someImage.URL];
 dispatch_async(dispatch_get_main_queue(),
 ^{
 UIImage *image = [UIImage imageData:imageData];
 self.imageView.image = image;
 self.imageView.frame = CGRectMake(...);
 self.scrollView.contentSize = image.size;
 });
 });
}
```

nicht Thread-safe, falls
NSManagedObjectContext @dynamic :-(

Grand Central Dispatch

👁 **Beispiel: 99% korrekt** (NSManagedObject-Zugriff im main-Thread)

```
- (void)viewWillAppear:(BOOL)animated {
 NSString *url = someImage.URL;
 dispatch_queue_t downloadQueue =
 = dispatch_queue_create("Downloader", NULL);
 dispatch_async(downloadQueue,
 ^{ NSData *imageData =
 [WebFetcher imageDataForImageWithURLString:url];
 dispatch_async(dispatch_get_main_queue(),
 ^{
 UIImage *image = [UIImage imageData:imageData];
 self.imageView.image = image;
 self.imageView.frame = CGRectMake(...);
 self.scrollView.contentSize = image.size;
 });
 });
}
```

Grand Central Dispatch

🕒 Beispiel: 100% korrekt (kein Queue-Leak)

```
- (void)viewWillAppear:(BOOL)animated {
 NSString *url = someImage.URL;
 dispatch_queue_t downloadQueue =
 = dispatch_queue_create("Downloader", NULL);
 dispatch_async(downloadQueue,
 ^{ NSData *imageData =
 [WebFetcher imageDataForImageWithURLString:url];
 dispatch_async(dispatch_get_main_queue(),
 ^{
 UIImage *image = [UIImage imageData:imageData];
 self.imageView.image = image;
 self.imageView.frame = CGRectMake(...);
 self.scrollView.contentSize = image.size;
 });
 });
 dispatch_release(downloadQueue); // erst, wenn leer !
}
```

Core Location

- Positionen auf der Erde spezifizieren

 - non UI

- wichtigste Klasse `CLLocation`

```
@property (readonly) CLLocationCoordinate2D coordinate;
```

```
typedef {
```

```
 CLLocationDegrees latitude; // double
```

```
 CLLocationDegrees longitude;
```

```
} CLLocationCoordinate2D;
```

```
@property (readonly) CLLocationDistance altitude;
```

```
// in Meter, < 0 unter dem Meeresspiegel (sonst oft: ungültig)
```

Core Location

- weitere Properties

```
@property (readonly) CLLocationAccuracy horizontalAccuracy; // in Meter
@property (readonly) CLLocationAccuracy verticalAccuracy; // in Meter
// max. Abweichung von realer Position: <0 ungültige Position
// nicht absolut erfragen, sondern mit diesen Konstanten vergleichen:
```

```
extern const CLLocationAccuracy kCLLocationAccuracyBestForNavigation;
extern const CLLocationAccuracy kCLLocationAccuracyBest;
extern const CLLocationAccuracy kCLLocationAccuracyNearestTenMeters;
extern const CLLocationAccuracy kCLLocationAccuracyHundredMeters;
extern const CLLocationAccuracy kCLLocationAccuracyKilometer;
extern const CLLocationAccuracy kCLLocationAccuracyThreeKilometers;
```

Genauigkeit

Stromverbrauch

Core Location

- Position wird so gut wie möglich ermittelt:
 - Funkmast-Triangulation (nicht sehr genau, aber stromsparend)
 - WiFi Knoten-Lookup (genauer, mehr Stromverbrauch)
 - GPS (am genauesten, höchster Stromverbrauch)

Core Location

- weitere Properties

```
@property (readonly) CLLocationSpeed speed;  
// Momentanschwindigkeit (m/s) nicht allzu genau, <0 nicht verfügbar
```

```
@property (readonly) CLLocationDirection course;  
// in Grad, 0 == Norden, im Uhrzeigersinn <0 nicht verfügbar  
// nicht auf allen Geräten verfügbar
```

```
@property (readonly) NSDate *timestamp;  
// von wann ist die Information
```

- Abstand

```
- (CLLocationDistance)distanceFromLocation:(CLLocation *)otherLocation;
```

Core Location

• woher bekommt man eine `CLLocation`?

- man kann auch direkt Position (`location`) und Richtung (`heading`) erfragen, eher unüblich - stattdessen
- übliches Vorgehen
 1. prüfen, ob die HW die gewünscht Art der Lokalisierung unterstützt **UND** ob der Benutzer sie erlaubt hat
 2. einen `CLLocationManager` erzeugen und sich selbst als `delegate` eintragen (`alloc/init`)
 3. den `CLLocationManager` mit der gewünschten Art der Lokalisierungs-Aktualisierung konfigurieren
 4. den Manager starten / stoppen

Core Location

ad 1.

```
+ (BOOL)locationServicesEnabled;  
// hat der Nutzer Positionierung erlaubt?  
  
+ (BOOL)headingAvailable;  
// kann das Gerät die Richtung ermitteln  
// (hat es einen Kompass)?  
  
+ (BOOL)significantLocationChangeMonitoringAvailable;  
// ist es ein Telefon (Funkmast-basiert) ?  
  
+ (BOOL)regionMonitoringAvailable; // nur bestimmte iOS4 devices  
+ (BOOL)regionMonitoringEnabled; // vom Nutzer zugelassen ?  
  
@property (copy) NSString *purpose; // wird bei erster  
// Verwendung der Lokalisierung angezeigt, sollte man setzen
```

Core Location

- ad 3. mögliche Arten der Lokalisierungs-Aktualisierung
 1. Genauigkeitsbasierte Aktualisierung
 2. Richtungs (Heading) - Monitoring
 3. Aktualisierung bei signifikanten Änderungen der Position
 4. Regionen-basierte Aktualisierung

Core Location

1. Genauigkeitsbasierte Aktualisierung: informiere (mich) bei Änderungen der Position

```
@property CLLocationAccuracy desiredAccuracy;  
// immer nur so klein wie nötig setzen (s.o.)  
  
@property CLLocationDistance distanceFilter;  
// nur wenn Änderung > distanceFilter (Meter)  
  
- (void)startUpdatingLocation; // AN  
  
- (void)stopUpdatingLocation; // AUS  
  
// immer ausschalten (ggf. auch nur kurzzeitig),  
// wenn Ergebnisse nicht gebraucht werden  
  
// delegate-Methode:  
- (void)locationManager:(CLLocationManager *)manager  
 didUpdateToLocation:(CLLocation *)newLocation  
 fromLocation:(CLLocation *)oldLocation;
```

Core Location

2. Richtungs-Monitoring

```
@property CLLocationDegrees headingFilter;  
// nur wenn Änderung > headingFilter (Grad)  
  
@property CLHeadingOrientation headingOrientation;  
// 0° oben am Gerät, wenn gedreht, z.B. CLDeviceOrientationLandscapeLeft  
  
@property (readonly) CLLocationDirection magneticHeading; // nur Kompass  
@property (readonly) CLLocationDirection trueHeading; // inkl. Location  
@property (readonly) CLLocationDirection headingAccuracy; // in Grad  
@property (readonly) NSDate *timestamp;  
  
- (void)startUpdatingHeading; // AN  
  
- (void)stopUpdatingHeading; // AUS  
  
// immer ausschalten (ggf. auch nur kurzzeitig),  
// wenn Ergebnisse nicht gebraucht werden  
  
// delegate-Methode:  
- (void)locationManager:(CLLocationManager *)manager  
 didUpdateHeading:(CLHeading *)newHeading; // ohne oldHeading !
```

Core Location

über Fehler bei 1. und 2. wird der delegate informiert:

```
- (void)locationManager:(CLLocationManager *)manager
 didFinishWithError:(NSError *)error;

// nicht immer dramatisch, ggf. später beu versuchen

kCLErrorLocationUnknown
// im Moment nicht, aber vielleicht später

kCLErrorDenied
// der Nutzer hat's verboten

kCLErrorHeadingFailure
// zu starke magnetisch Interferenzen, nochmal versuchen
```

Core Location

3. Aktualisierung bei signifikanten Änderungen der Position

... wenn ein neuer Funkmast sichtbar wird ...

```
- (void)startMonitoringSignificantLocationChanges; // AN
- (void)stopMonitoringSignificantLocationChanges; // AUS

// immer ausschalten (ggf. auch nur kurzzeitig),
// wenn Ergebnisse nicht gebraucht werden

// delegate-Methode:
- (void)locationManager:(CLLocationManager *)manager
  didUpdateToLocation:(CLLocation *)newLocation
  fromLocation:(CLLocation *)oldLocation;
```

Funktioniert auch, wenn die App im Hintergrund oder gar nicht läuft ! (?)

Core Location

- Funktioniert auch, wenn die App im Hintergrund oder gar nicht läuft ! (?)
 - wie das?
 - sie wird (bei signif. Änderungen) in den Vordergrund geholt oder sogar neu gestartet und `application:didFinishLaunchingWithOptions:`
 - Optionen sind ein Dictionary, in diesem Fall enthält es den Key:
`UIApplicationLaunchOptionsLocationKey`
 - einen `CLLocationManager` erzeugen und nach der `location` befragen

Core Location

4. Regionen-basierte Aktualisierung

... wenn ich ein Gebiet betrete/verlasse ...

```
- (void)startMonitoringForRegion:(CLRegion *)
 desiredAccuracy:(CLLocationAccuracy); // AN

- (void)stopMonitoringForRegion:(CLRegion *); // AUS

// delegate-Methoden:
- (void)locationManager:(CLLocationManager *)manager
 didEnterRegion:(CLRegion *)region;

- (void)locationManager:(CLLocationManager *)manager
 didExitRegion:(CLRegion *)region;

- (void)locationManager:(CLLocationManager *)manager
 monitoringDidFailForRegion:(CLRegion *)region
 withError:(NSError *)error;
```

Funktioniert auch, wenn die App im Hintergrund oder gar nicht läuft.

Core Location

- die registrierten Regionen sind persistent:

```
@property (readonly) NSSet *monitoredRegions;  
// CLLocationManager property
```

- Regionen erzeugen

```
- (id)initCircularRegionWithCenter:(CLLocationCoordinate2D)center  
 radius:(CLLocationDistance)radius  
 identifier:(NSString *)identifier  
  
// aus gleich benannten Properties auslesbar
```

- benutzt NICHT GPS (sondern wohl Funkmasten)

- es gibt einen maximalen Radius

```
@property (readonly) CLLocationDistance  
maximumRegionMonitoringDistance;  
  
// < 0: Region-Monitoring nicht verfügbar
```

Map Kit

- Google Maps anzeigen

<http://code.google.com/intl/de-DE/apis/maps/iphone/terms.html>

- mit Annotationen (`MKAnnotation`)

- dargestellt als Pins (`MKPinAnnotationView`) o.ä. (`MKAnnotationView`)
- können sog. Callout haben (bei Klick)

- mit sog. Overlays (`MKOverlay`)

Map Kit

- **MKMapView** (im IB am Stück in der Palette)

- zeigt Karte mit Annotationen (und Overlays s.u.)

```
@property (nonatomic, readonly) NSArray* annotations;
```

- enthaltene Objekte müssen Protokoll **MKAnnotation** implementieren:

```
@protocol MKAnnotation <NSObject>
```

```
@property (readonly) CLLocationCoordinate2D coordinate;
```

```
@optional
```

```
@property (readonly) NSString *title;
```

```
@property (readonly) NSString *subtitle;
```

```
@end
```

```
typedef {
```

```
 CLLocationCoordinateDegrees latitude; // double
```

```
 CLLocationCoordinateDegrees longitude; // double
```

```
} CLLocationCoordinate2D;
```

Map Kit

- `annotations` ist immutable:

- `(void)addAnnotation:(id <MKAnnotation>)annotation;`
 - `(void)addAnnotations:(NSArray *)annotations;`
 - `(void)removeAnnotation:(id <MKAnnotation>)annotation;`
 - `(void)removeAnnotations:(NSArray *)annotations;`

- `MKMapView` hat einen

- `@property(nonatomic, assign) id<MKMapViewDelegate> delegate;`

- dieser sollte die Anzahl der Annotations auf die (aktuell) sichtbaren

- `/*MKMapView*/ @property (readonly) MKMapRect visibleRect;`

beschränken (Performance/Speicher)

Map Kit

- in den `MKMapViewDelegate` Methoden

```
- (void)mapView:(MKMapView *)sender
 regionDidChangeAnimated:(BOOL)animated;

// auch "will"-Version, aber Vorsicht: wird beim Scrollen
// ständig gerufen

- (void)mapView:(MKMapView *)sender
 regionWillChangeAnimated:(BOOL)animated;
```

- z.B. mit

```
MKMapPoint annotationPoint =
 MKMapPointForCoordinate(annotation.coordinate);

if (MKMapRectContainsPoint(mapView.visibleRect, annotationPoint))
{ ... }
```

Map Kit

- Annotationen werden per default als Pins (**MKPinAnnotationView**) dargestellt
- eigene Ableitungen von **MKAnnotationView** möglich
- bereits die Basisklasse **MKAnnotationView** hat Properties

```
@property (retain) id <MKAnnotation> annotation;  
// die Annotation  
  
@property (retain) UIImage *image; // dieses Bild anstelle des Pins  
@property CGPoint centerOffset; // durch image markierter Punkt  
  
@property (retain) UIView *leftCalloutAccessoryView;  
// z.B. ein UIImageView  
  
@property (retain) UIView *rightCalloutAccessoryView;  
// z.B. eine Disclosure Button  
  
@property BOOL canShowCallout;  
@property BOOL enabled;  
// NO: ignoriert Klick, kein callout, kein Aufruf von der  
// MKMapViewDelegate-Methode mapView:didSelectAnnotationView:  
  
@property BOOL draggable;  
// nur wenn die Annotation setCoordinate: implementiert
```

Map Kit

• bei Klick auf eine Annotation

- Aufruf der MKMapViewDelegate-Methode

- `(void)mapView:(MKMapView *)sender
didSelectAnnotationView:(MKAnnotationView *)aView;`

darin z.B. neuen ViewController auf den
NavigationController packen oder

Callout vorbereiten `left/rightCalloutAccessoryView`

- automatisch: falls beim zugeordneten
`MKAnnotationView canShowCallout==YES`: fertigen
Callout anzeigen

Map Kit

- Erzeugung und Zuordnung von `MKAnnotationView`'s
 - in der `MKMapViewDelegate`-Methode
 - `(MKAnnotationView *)mapView:(MKMapView *)sender
viewForAnnotation:(id <MKAnnotation>)annotation`
 - falls nicht implementiert: returns `MKPinAnnotationView`

Map Kit

– ähnlich wie Erzeugung von UITableViewCells:

```
– (MKAnnotationView *)mapView:(MKMapView *)sender
 viewForAnnotation:(id <MKAnnotation>)annotation {
MKAnnotationView *aView = [sender
 dequeueReusableAnnotationViewWithIdentifier: IDENT];
if (!aView) {
 aView = [[[MKPinAnnotationView alloc] // oder Ableitung
 initWithAnnotation:annotation
 reuseIdentifier:IDENT] autorelease];
 // setze canShowCallout auf YES und
 // (eher unüblich) setze aView's callout
 // accessories bereits hier
 }
 aView.annotation = annotation; // IMMER auch wenn grad neu verknüpft
 // setze accessory views und/oder title/subtitle
 // oder setze sie auf nil mapView:didSelectAnnotationView:
 // sollte sie dann später setzen
 return aView;
}
```

Map Kit

- Setzen der AccessoryViews erst bei Auswahl
z.B.

```
- (void)mapView:(MKMapView *)sender
  didSelectAnnotationView:(MKAnnotationView *)aView {
 if ([aView.leftCalloutAccessoryView isKindOfClass:[UIImageView class]]) {
 UIImageView *imageView = (UIImageView *)aView.leftCalloutAccessoryView;
 dispatch_queue_t downloader =
 dispatch_queue_create("callout downloader", NULL);
 dispatch_async(downloader,
 ^{
 UIImage *theImage = ...; // download theImage
 dispatch_async(dispatch_get_main_queue(),
 ^{
 imageView.image = theImage;
 });
 });
 dispatch_release(downloader);
 }
}
```