

What's new in iOS 5?

(and why should I care?)

Vikram Kriplaney

vikram@local.ch
vikram@iphonso.com
@krips

iCloud Storage API

- Provides a sandbox for each app
- Synchronizes data and files between cloud and devices
 - Document store
 - Key-value store

iCloud Storage API

- Notifies apps of changes
- Resolves conflicts
- Atomic
- Runs in background
- 5Gb free
 - +10Gb €16
 - +20Gb €32
 - +50Gb €80

iCloud Metadata

- Metadata is always **synced** with iCloud
- Devices always **push**
- Devices **pull** when appropriate

iCloud Storage API

- NSFileManager
- NSMetadataQuery
- UIDocument
- Key-Value Store
- Windows API (really)

NSFileManager

- Move files into sandbox
- Check if file exists in iCloud
- Locate sandbox directory
- Publish a URL for sharing

UIDocument

- Asynchronous reading and writing
- Coordinated iCloud I/O
- Conflict detection and resolution
- Safe (atomic) saving
- Auto-save

NSMetadataQuery

- Async discovery and notification
- File/iCloud attributes (NSMetadataItem)


```
NSMetadataQuery *q = [NSMetadataQuery new];
q.predicate = [NSPredicate predicateWithFormat:@"@K LIKE %@",
 NSMetadataItemFSNameKey, @"pepe"];
q.searchScopes = [NSArray
 arrayWithObject:NSMetadataQueryUbiquitousDocumentsScope];
q.delegate = self;
[q startQuery];
```


NSUbiquitousKeyValueStore

- Reserved quota per app
- Change notifications
- No conflicts: Last change wins
- Must configure app entitlement
`com.apple.developer.ubiquity-kvstore-identifier`


```
[[NSUbiquitousKeyValueStore defaultStore]  
 setObject:@"Pepe" forKey:@"userName"];
```

```
[[NSNotificationCenter defaultCenter] addObserver:self  
 selector:@selector(kvStoreChanged:) name:  
 NSUbiquitousKeyValueStoreDidChangeExternallyNotification  
 object:nil];
```


iCloud Backup

- User-Optional
- App's Documents directory gets backed up to iCloud
- Put non-backup files in Library/Caches

Storyboards

- Define entire UI flow in one place
- **Scenes**
a screen's worth of content
- **Segues**
transitions between scenes

Storyboards

- `UIMainStoryboardFile` in `Info.plist`
- Controllers receive `prepareForSegue:sender:`
- Can also be presented programmatically `performSegueWithIdentifier:sender:`

UIKit Customization

- Appearance “proxy”
- UIAppearance protocol
- Modify default appearance of visual objects

```
[[UINavigationController appearance] setTintColor:[UIColor redColor]];
```

```
[[UIToolbar appearance] setBackgroundImage:  
[UIImage imageNamed:@"toolbar-bg-top"]  
forToolbarPosition:UIToolbarPositionTop  
barMetrics:UIBarMetricsDefault];
```


```
[[UIBarButtonItem appearanceWhenContainedIn:[UIToolbar class], nil]  
setTintColor:[UIColor redColor]];
```


UIKit Customization

- `UIActivityIndicatorView`
 - `color`
- `UIBarButtonItem`
 - `backgroundImage`
 - `tintColor`
 - `backgroundVerticalPositionAdjustment`
 - `titlePositionAdjustment`
 - `backButtonBackgroundVerticalPositionAdjustment`
- `UIBarButtonItem`
 - `titleTextAttributes`
- `UINavigationController`
 - `backgroundImage`
 - `titleTextAttributes`
- `UIProgressView`
 - `progressTintColor`
 - `trackTintColor`
 - `progressImage`
 - `trackImage`
- `UISearchBar`
 - `backgroundImage`
 - `scopeBarBackgroundImage`
 - `searchFieldBackgroundPositionAdjustment`
 - `scopeBarButtonDividerImage`
 - `scopeBarButtonTitleTextAttributes`
- etc., etc.

AirPlay

- Display mirroring to Apple TV (from iPad 2, iPhone 4S)

- Second display
- AVPlayer support:
airPlayVideoActive, allowsAirPlayVideo, usesAirPlayVideoWhileAirPlayScreenIsActive
- Multimedia on UIWebView

```
if ([[UIScreen screens] count] > 1) {  
 UIScreen *externalScreen = [[UIScreen screens] objectAtIndex:1];  
 if (!externalScreen.mirroredScreen) {  
 // Not mirroring, so show something different on this screen  
 UIWindow *externalWindow = [[UIWindow alloc]  
 initWithFrame:externalScreen.bounds];  
 externalWindow.screen = externalScreen;  
 }  
}
```


ARC

- Automatic Reference Counting
- Compiler-level
- Goodbye retain, release, autorelease, dealloc
- Goodbye NSMutableArrayPool


```
@autoreleasepool {  
 NSString *blah = [NSString stringWithFormat:...];  
 :  
}
```


ARC

- Zeroing weak references

```
@property (strong) UIWindow *window;  
@property (weak) id delegate;
```


Much, Much More...

- Twitter framework
- GLKit framework
- Newsstand
- CoreImage framework
- Container view controllers
- UIPageViewController

Dank je wel! Questions?

<http://developer.apple.com/technologies/ios5/>

<http://developer.apple.com/library/ios/#releasenotes/General/WhatsNewIniPhoneOS/Articles/iOS5.html> (bit.ly/nwyB99)

<http://developer.apple.com/icloud/>

Steve Jobs, 1955 – 2011

Thank you, Steve.