
Ole Gammelgaard Poulsen
Internet services in iPhone Apps

torsdag den 17. juni 2010

GeekNight Program
• My experiences with the iPhone, the App Store and

my apps.

• URL requests and fetching data asynchronously.

• Parsing XML and JSON. Interacting with SOAP web
services.

• Using 3rd party API's. Twitter, Youtube.

• No API? Scrape!

• Building a scaleable backend.

• Questions? Show & Tell opportunity.

torsdag den 17. juni 2010

About Me

• M.Sc. EE from DTU in 2 weeks. Now finishing
my thesis on error-correcting codes for 100
Gbit/s optical transport networks.

• Freelance iPhone developer 1+ year.

• Co-Founder of Shape Aps. Developing
iPhone/iPad applications.

torsdag den 17. juni 2010

Toginfo

torsdag den 17. juni 2010

Expenditure

expenditureapp.com

torsdag den 17. juni 2010

DK App Store
• Hit lists are everything.

• One year ago the #1 selling app would have ~100
sales per day. Now it will sell 300-450 copies per day.

• My #1 best selling apps:

• Toginfo Pro

• Rejseinfo

• CPH Flights

• Radioen (My brother's app)

torsdag den 17. juni 2010

Fetching Data the Right
Way

• NEVER block the main thread when
loading internet data.

• Use NSURLConnection and its delegate
protocol.

• Consider using a wrapper like
EGOHTTPRequest (from ‘enormego’ on
github)

torsdag den 17. juni 2010

Processing Data

• Many good libraries for processing
various data formats.

• TouchJSON & TouchXML are simple and
fast parsers available at
http://code.google.com/p/touchcode/

• JSON is generally preferred over XML
because of the smaller overhead.

torsdag den 17. juni 2010

http://code.google.com/p/touchcode/
http://code.google.com/p/touchcode/

3rd party SDKs

• Some popular services even have iPhone
SDKs for their APIs.

• No need to manually handle HTTP
requests and process data.

• Youtube, Facebook, GeoAPI.

• Twitter: use e.g. MGTwitterEngine

torsdag den 17. juni 2010

SOAP webservices

• No built-in support.

• Manually create HTTP POST requests.

• Parse response with e.g. TouchXML.

• Alternatively use wsdl2objc to generate
Obj-C classes from a wsdl schema.
http://code.google.com/p/wsdl2objc/

torsdag den 17. juni 2010

http://code.google.com/p/wsdl2objc/
http://code.google.com/p/wsdl2objc/

SOAP Example

NSString *serviceName = @"myDemoService", *actionName = @"sayHelloWorld";
NSString *soapReqBody = @"<soap:Envelope><soap:Header>....";
NSURL *url = [NSURL URLWithString:[NSString stringWithFormat: @"https://
www.myserver.com/service/%@", serviceName]];
NSMutableURLRequest* request = [NSMutableURLRequest requestWithURL:url];
[request addValue:@"text/xml; charset=utf-8" forHTTPHeaderField:@"Content-Type"];
[request addValue:actionName forHTTPHeaderField:@"SOAPAction"];
[request setHTTPMethod:@"POST"];
[request setHTTPBody:[soapReqBody dataUsingEncoding: NSUTF8StringEncoding]];
NSURLConnection *con=[[NSURLConnection alloc] initWithRequest:request
delegate:self];

torsdag den 17. juni 2010

http://livepage.apple.com/
http://livepage.apple.com/
http://livepage.apple.com/
http://livepage.apple.com/

No API? Scrape!
• NSScanner class is very useful for

extracting data from semi-structured data.

• From SDK version 3.2 Regular Expressions
can be used.

• Don't use HTML comments for finding
data! Telia's EDGE gateway will process
HTML and remove comments to save
bandwidth.

torsdag den 17. juni 2010

NSScanner Example

NSScanner *scanner = [[NSScanner alloc] initWithString:str];
@try {
! ! [scanner scanUpToString:@"<td>Temperatur</
td><td>Luftfugtighed</td>" intoString:nil];
! ! [scanner scanUpToString:@"<td>Kastrup</td>" intoString:nil];
! ! NSString *tempCue = @"<td align=\"center\">";
! ! NSString *kastrupTemp;
! ! [scanner scanUpToString:tempCue intoString:nil];
! ! [scanner setScanLocation:[scanner scanLocation]+[tempCue
length]];
! ! [scanner scanUpToString:@"</td" intoString:&kastrupTemp];
! !
! ! NSLog(@"Temp. i Kastrup: %@", kastrupTemp);
} @catch (NSException * e) {
! ! NSLog(@"%@", [e description]);
}

Get temperature in Kastrup from dmi.dk/dmi/danmark/regionaludsigten/kbhnsj.htm

torsdag den 17. juni 2010

http://www.dmi.dk/dmi/danmark/regionaludsigten/kbhnsj.htm
http://www.dmi.dk/dmi/danmark/regionaludsigten/kbhnsj.htm

Creating a Backend for an
iPhone App

• Make sure your backend scales!

• Checkout Google App Engine.

• Same platform that runs Google services like Reader & Gmail.

• Program in Python or Java.

• Free to get started.

• Can handle thousands of simultaneous requests without
significant efforts from the developer.

• Minimize overhead. Use JSON instead of XML.

• Java framework for serializing classes to JSON available from
json.org.

torsdag den 17. juni 2010

TopJam

• Music videos from youtube.

• Crowd-source supported algorithm
for finding best videos.

• Google App Engine backend.

torsdag den 17. juni 2010

iPhone Community i
Danmark

• CocoaHeads Øresund
Mødes den anden tirsdag i hver måned i skiftesvis København og Malmø.
http://groups.google.com/group/cocoaheads-oresund

• Copenhagen Cocoa
Mødes hver tirsdag på Café Retro undtagen når der er CocoaHeads.
http://cph.cc

• CocoaHeads Aarhus
http://groups.google.com/group/cocoaheads-arhus

• Nordjysk iPhone Laug
http://groups.google.com/group/nil-dk

torsdag den 17. juni 2010

http://groups.google.com/group/cocoaheads-oresund
http://groups.google.com/group/cocoaheads-oresund
http://groups.google.com/group/cocoaheads-arhus
http://groups.google.com/group/cocoaheads-arhus
http://groups.google.com/group/nil-dk
http://groups.google.com/group/nil-dk

Questions?

Slides kommer på twitter. Følg @olegam

torsdag den 17. juni 2010

