

Design Patterns for Mobile Apps

Cocoa Design Patterns


NSBriefer


Copyrighted Material

Design Patterns

Elements of Reusable
Object-Oriented Software

Erich Gamma
Richard Helm
Ralph Johnson
John Vlissides


Cover art © 1994 M.C. Escher / Gordon Art - Baarn - Holland. All rights reserved.

Foreword by Grady Booch

Copyrighted Material


ADDISON-WESLEY PROFESSIONAL COMPUTING SERIES


Copyrighted Material


$\frac{20}{200}$

O

1

$\frac{20}{100}$

M G

2

$\frac{20}{70}$

W T F

3

$\frac{20}{50}$

S T F U

4

$\frac{20}{40}$

P W N 3 D

5

$\frac{20}{30}$

U R A N O O B

6

$\frac{20}{20}$

L M A O R O T F

7

$\frac{20}{15}$

K T H X B Y E : P


8

IF YOU CAN READ THIS, UR EYEZ R TEH 1337. TTYL.


© 2001 Universal Pictures


Hawtness

853 apps per day

148apps.biz
January 2013

133 games per day

148apps.biz
January 2013

Quality Takes Time

Time == \$\$\$

Time Tested Solutions

famihouse lunches

All served with French Bread, Pickles and
Garnished with Salad

Your choice of our own cooked meats:

Ham	£6.50
Honey Roast Ham	£6.50
Beef	£6.50
Pork	£6.50
Turkey	£6.50
Quarter Chicken	£6.50
2 Sausage Rolls	£5.50
1 Pastie	£5.50
or:	
Cheddar	£5.30
Stilton	£5.30
Brie	£5.30

Quiche £3.50
..... £4.00
..... £4.30
..... £4.30
..... £4.30

hot roast lunches

These dishes include New Potatoes,
Cauliflower cheese, Carrots and Peas

Roast Pork with Crackling	£8.50
Rare Roast Beef	£8.50
Roast Lamb	£8.50
Roast Turkey Breast	£8.50

casseroles

All served with Jacket or New Potatoes

Venison and Boar	£9.00
Vicars	£9.00
Sweeney's	£9.00


Sweeney & Todd

hot pies

Please ask the Waitress for the Daily Selection from:

Steak	£6.50
Steak and Oyster	£6.50
Steak and Mushroom	£6.50
Steak and Kidney	£6.50
Minced Beef and Onion	£6.50
Yorkshire Ham and Stilton	£6.50
Chicken and Sweetcorn	£6.50
Lamb and Mint	£6.50
Pork and Apple	£6.50
Chicken, Honey and Mustard	£6.50
Venison and Boar	£6.50
Rump Steak and Stilton	£6.50
Chicken, Broccoli and Stilton	£6.50
Beef and Horseradish	£6.50
Chicken and Leek	£6.50
Cheese and Vegetable	£6.50
Five Nations	£6.50
Vicars	£6.50
Steak and Ale	£6.50
Chicken Cajun	£6.50
Sweeney's	£6.50
Turkey and Bacon	£6.50
Chicken and Ham	£6.50

PLUS VARIOUS OTHERS


Let's Build a Mobile App


View


Controller


Model


MVC

Model View Controller

Model View Controller


```
@interface Post : _Post  
  
+ (id) postWithId:(NSNumber *)postId;  
  
- (void) downloadAttachments;  
  
@end
```

Model View Controller


Placeholders

- File's Owner
- First Responder

Objects

- View
 - Image View - NSBrief_logo.png
 - Text View
 - Label - Saul Mora
 - Label - #100 - September...

#100 - September 22, 2012


Saul Mora

Lorem ipsum dolor sit er elit lamet, consectetur cillum adipiscing pecu, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum. Nam liber te conscient to factor tum poen legum odioque civiuda.

Placeholders


- File's Owner
- First Responder

Objects

View

- Image View - NSBrief_logo.png
- Text View
- Label - Saul Mora
- Label - #100 - September...

#100 - September 22, 2012


Saul Mora

Lorem ipsum dolor sit er elit lamet, consectetur cillum adipisicing pecu, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum. Nam liber te conscient to factor tum poen legum odioque civiuda.

Model View Controller

?


Search

Have an account? Sign In


Colin Campbell
@Colin_Campbell

Follow

iOS architecture, where MVC stands for Massive View Controller

Reply Retweet Favorite More

193
RETWEETS

69
FAVORITES


5:27 PM - Jan 20, 2013


Jesse Armand @jessearmand
[@Colin_Campbell](#) Correct.
Details

Jan 21


Fredrik Olsson @PeyloW
[@Colin_Campbell](#) [@Jussi7](#) Because people are too afraid to let their FOOSongView view class know about their FOOSong model class :(.
Details

Jan 21


Favstar.fm 50★'s @favstar50
[@Colin_Campbell](#) Congrats on your 50★ tweet!
[favstar.fm/t/293167951132...](#)
Details

Jan 21

**Colin Campbell**

@Colin_Campbell

Follow

iOS architecture, where MVC stands for Massive View Controller

[Reply](#) [Retweet](#) [Favorite](#) [More](#)**193**

RETWEETS

69

FAVORITES


5:27 PM - Jan 20, 2013

**Jesse Armand** @jessearmand

Jan 21

[@Colin_Campbell](#) Correct.

Details

**Fredrik Olsson** @PeyloW

Jan 21

[@Colin_Campbell](#) [@Jussi7](#) Because people are too afraid to

View

ViewController

Model

View

View

View

ViewController

ViewController

ViewController

Model

View

ViewController

Model

View

ViewController

Model

MVC can be composed of
MVC (UITextView for
example)

MVC can be composed of MVC (UITextView for example)

View

Network

ViewController

App.net

Model

Database

Visual Control

ViewController

Network

App.net

Visual Control

Database


ViewController


Network

App.net

Visual Control

Database


T-Mobile NL 12:15 PM 100%

My Stream

5by5, so I wrote it up: marco.org/2013/03/11/why-not-...

iMore 1d
New Star Trek into Darkness teaser shows JJ Abrams is already making Star Wars
phon.es/t1v
Reposted by Kevin Hactor

Joe Workman 9h
This is a test of the PopClip extension for @kiwi. If all goes well, this will get posted directly to App.net and I will never see the @kiwi window

Colin Wheeler 9h
I have never seen anybody else's

Navigation bar with icons for messages, mentions, mail, profile, and favorites.

AppDelegate

AppDelegate

RootViewController

AppDelegate


RootViewController

AppDelegate

```
graph TD; AppDelegate[AppDelegate] --> RootViewController[RootViewController]; RootViewController --> ViewController[ViewController];
```

RootViewController

ViewController

AppDelegate


RootViewController


ViewController


ViewController


AppDelegate


RootViewController


ViewController


ViewController


ViewController


ViewController


```
(MyAppDelegate *)[[UIApplication  
sharedApplication] delegate]
```


```
#define sharedDelegate \  
(MyAppDelegate *)[[UIApplication sharedApplication] delegate]
```


Pause here more, explain more :

What
When to use
Why

Chain of Responsibility

Responder Chain


```
[[UIApplication  
sharedApplication]  
sendAction:to:from:forEvent:]
```

```
@implementation UIView
(FindAndResignFirstResponder)

- (BOOL)findAndResignFirstResponder
{
 if ([self isFirstResponder]) {
 [self resignFirstResponder];
 return YES;
 }
 for (UIView *subView in [self subviews]) {
 if ([subView findAndResignFirstResponder])
 return YES;
 }
 return NO;
}
@end
```

```
while ([obj retainCount]) [obj release];
```


```
[[UIApplication sharedApplication]
  sendAction:@selector(resignFirstResponder)
 to:nil
 from:self
 forEvent:nil]
```


```
[[UIApplication sharedApplication]
 sendAction:@selector(resignFirstResponder)
 to:nil
 from:self
 forEvent:nil]
```


- (void)viewDidAppear:


AppDelegate


RVC


VC

View


```

- (void)viewDidLoad {
 [super viewDidLoad];

 // Setting Up Table View
 self.tableView = [[UITableView alloc] initWithFrame:CGRectMake(0.0, 0.0, self.view.bounds.size.width,
self.view.bounds.size.height) style:UITableViewStylePlain];
 self.tableView.dataSource = self;
 self.tableView.delegate = self;
 self.tableView.autoresizingMask = UIViewAutoresizingFlexibleWidth | UIViewAutoresizingFlexibleHeight;
 self.tableView.hidden = YES;
 [self.view addSubview:self.tableView];

 // Setting Up Activity Indicator View
 self.activityIndicatorView = [[UIActivityIndicatorView alloc]
initWithActivityIndicatorStyle:UIActivityIndicatorViewStyleGray];
 self.activityIndicatorView.hidesWhenStopped = YES;
 self.activityIndicatorView.center = self.view.center;
 [self.view addSubview:self.activityIndicatorView];
 [self.activityIndicatorView startAnimating];

 // Initializing Data Source
 self.movies = [[NSArray alloc] init];

 NSURL *url = [[NSURL alloc] initWithString:@"http://itunes.apple.com/search?term=harry&country=us&entity=movie"];
 NSURLRequest *request = [[NSURLRequest alloc] initWithURL:url];

 AFJSONRequestOperation *operation = [AFJSONRequestOperation JSONRequestOperationWithRequest:request
success:^(NSURLRequest *request, NSHTTPURLResponse *response, id JSON) {
 self.movies = [JSON objectForKey:@"results"];
 [self.activityIndicatorView stopAnimating];
 [self.tableView setHidden:NO];
 [self.tableView reloadData];

} failure:^(NSURLRequest *request, NSHTTPURLResponse *response, NSError *error, id JSON) {
 NSLog(@"Request Failed with Error: %@", error, error.userInfo);
}];

 [operation start];
}

```


```

- (void)viewDidLoad {
 [super viewDidLoad];

 // Setting Up Table View
 self.tableView = [[UITableView alloc] initWithFrame:CGRectMake(0.0, 0.0, self.view.bounds.size.width,
self.view.bounds.size.height) style:UITableViewStylePlain];
 self.tableView.dataSource = self;
 self.tableView.delegate = self;
 self.tableView.autoresizingMask = UIViewAutoresizingFlexibleWidth | UIViewAutoresizingFlexibleHeight;
 self.tableView.hidden = YES;
 [self.view addSubview:self.tableView];

 // Setting Up Activity Indicator View
 self.activityIndicatorView = [[UIActivityIndicatorView alloc]
initWithActivityIndicatorStyle:UIActivityIndicatorViewStyleGray];
 self.activityIndicatorView.hidesWhenStopped = YES;
 self.activityIndicatorView.center = self.view.center;
 [self.view addSubview:self.activityIndicatorView];
 [self.activityIndicatorView startAnimating];

 // Initializing Data Source
 self.movies = [[NSArray alloc] init];

 NSURL *url = [[NSURL alloc] initWithString:@"http://itunes.apple.com/search?term=harry&country=us&entity=movie"];
 NSURLRequest *request = [[NSURLRequest alloc] initWithURL:url];

 AFJSONRequestOperation *operation = [AFJSONRequestOperation JSONRequestOperationWithRequest:request
success:^(NSURLRequest *request, NSHTTPURLResponse *response, id JSON) {
 self.movies = [JSON objectForKey:@"results"];
 [self.activityIndicatorView stopAnimating];
 [self.tableView setHidden:NO];
 [self.tableView reloadData];
 } failure:^(NSURLRequest *request, NSHTTPURLResponse *response, NSError *error, id JSON) {
 NSLog(@"Request Failed with Error: %@", error, error.userInfo);
 }];

 [operation start];
}

```

```

// Initializing Data Source
self.movies = [[NSArray alloc] init];

NSURL *url = [[NSURL alloc] initWithString:@"http://itunes.apple.com/search?
term=harry&country=us&entity=movie"];
NSURLRequest *request = [[NSURLRequest alloc] initWithURL:url];

AFJSONRequestOperation *operation = [AFJSONRequestOperation
JSONRequestOperationWithRequest:request success:^(NSURLRequest *request,
NSHTTPURLResponse *response, id JSON) {
 self.movies = [JSON objectForKey:@"results"];
 [self.activityIndicatorView stopAnimating];
 [self.tableView setHidden:NO];
 [self.tableView reloadData];

} failure:^(NSURLRequest *request, NSHTTPURLResponse *response, NSError
*error, id JSON) {
 NSLog(@"Request Failed with Error: %@, %@", error, error.userInfo);
}];

[operation start];

```

```

// Initializing Data Source
self.movies = [[NSArray alloc] init];

NSURL *url = [[NSURL alloc] initWithString:@"http://itunes.apple.com/search?
term=harry&country=us&entity=movie"];
NSURLRequest *request = [[NSURLRequest alloc] initWithURL:url];

AFJSONRequestOperation *operation = [AFJSONRequestOperation
JSONRequestOperationWithRequest:request success:^(NSURLRequest *request,
NSHTTPURLResponse *response, id JSON) {
 self.movies = [JSON objectForKey:@"results"];
 [self.activityIndicatorView stopAnimating];
 [self.tableView setHidden:NO];
 [self.tableView reloadData];
} failure:^(NSURLRequest *request, NSHTTPURLResponse *response, NSError
*error, id JSON) {
 NSLog(@"Request Failed with Error: %@, %@", error, error.userInfo);
}];

[operation start];

```

```
^(NSURLRequest *request, NSHTTPURLResponse *response, id JSON) {  
 self.movies = [JSON objectForKey:@"results"];  
 [self.activityIndicatorView stopAnimating];  
 [self.tableView setHidden:NO];  
 [self.tableView reloadData];  
}
```

ADN Service

ADN Service

<https://alpha-api.app.net/stream/0/posts/stream>

ADN Service

<https://alpha-api.app.net/stream/0/posts/stream>

ADN Service

<https://alpha-api.app.net/stream/0/posts/stream>

POST:

include_reposters=1&include_annotations=1&include_muted=0&include_starred_by=1

ADN Service

Get Personal Stream

ADN Service

Get Personal Stream

include_reposters
include_muted
include_annotations
include_starred_by

ADN Service

Get Personal Stream

ADN Service

Get Personal Stream

ADN Service

Get Personal Stream

@property (nonatomic, assign) BOOL includeReposters

@property (nonatomic, assign) BOOL includeMuted

@property (nonatomic, assign) BOOL includeAnnotations

@property (nonatomic, assign) BOOL includeStarredBy

ADN Service

```
@class ADNRetrievePersonalStreamCommand : ADNCommand
```

```
@property (nonatomic, assign) BOOL includeReposters
```

```
@property (nonatomic, assign) BOOL includeMuted
```

```
@property (nonatomic, assign) BOOL includeAnnotations
```

```
@property (nonatomic, assign) BOOL includeStarredBy
```

```
@class ADNService : UIResponder
 ADN Service
 @property (nonatomic, copy) NSURL *baseURL;
```

```
@class ADNRetrievePersonalStreamCommand : ADNCommand
```

```
@property (nonatomic, assign) BOOL includeReposters
```

```
@property (nonatomic, assign) BOOL includeMuted
```

```
@property (nonatomic, assign) BOOL includeAnnotations
```

```
@property (nonatomic, assign) BOOL includeStarredBy
```

ADN Service

Get Personal Stream

ADN Service

Command

ADNCommand

ADNCommand

ADNCommand

ADNPersonalStreamCommand

ADNCommand

ADNPersonalStreamCommand

ADNCommand


ADNPersonalStreamCommand

ADNCommand

ADNPersonalStreamCommand

ADNPostStatusCommand

ADNRetrieveChannelCommand

ADNUserLookupCommand

Template

MAD LIBS


Sarah Lake Edition

Greetings, _____ family!
(Last name)

I _____ you a Merry Christmas and a _____ New Year!
(verb) (adjective)

It's time for the yearly wrap-up of _____'s life, which I'm sure
(favorite person)

you all wait for in anticipation. In 2011, I _____ a
(verb ending in -ed)

_____, which means my parents are _____ in
(degree) (verb ending in -ing)

_____ joy that it only took me _____ years. Don't worry, I only
(adjective) (number)

have two _____ left! In other news, I'm still dating _____,
(units of time) (male name)

living in _____ with _____, the _____
(city) (female name) (superlative)

_____ in the world. It's been way too _____ in
(animal) (adjective)

_____, but it's finally starting to feel like _____.
(US state) (season)

Wishing you a _____ holiday!
(superlative)

In _____,
(emotion)

Sarah (Your _____)
(adjective) (relation to you)

Want to share your funny Mad Libs or see what's *really* up with Sarah's life?
Visit her blog at <http://lovelovelovesar.blogspot.com> and leave a comment!

```
//AppDelegate.h
```

```
@interface AppDelegate : UIResponder<UIApplicationDelegate>
```

```
@property (nonatomic, strong, readwrite) IBOutlet UIWindow *window;
```

```
@property (nonatomic, strong, readonly) WebService *webService;
```

```
@end
```

```
//AppDelegate.m
```

```
- (UIResponder *)nextResponder;
```

```
{
```

```
 return self.webService;
```

```
}
```

```
@interface WebService : UIResponder

@property (nonatomic, copy, readonly) NSURL *baseURL;
@property (nonatomic, strong, readonly) TokenStorage *tokenStorage;
//..more properties

- (id) initWithBaseURL:(NSURL *)baseURL;
- (void) sendCommand:(WebServiceCommand *)command;

- (void) presentMessageFromCommand:(NSString *)message;
- (BOOL) isAuthenticated;

- (BOOL) performAction:(SEL)action from:(id)sender;
- (BOOL) performAction:(SEL)action from:(id)sender parameters:
(NSDictionary *)parameters;

+ (BOOL) isNetworkReachable;

@end
```

```
@interface WebService (Commands)

- (IBAction) loginToService;
- (IBAction) logoutFromService;

- (IBAction) retrieveUsersPersonalStream:(id)sender;

@end
```

```
- (void) loginToService
{
 WebServiceLoginCommand *command = [WebServiceLoginCommand
commandWithService:self];
 command.tokenStorage = self.tokenStorage;
 command.username = [self.delegate username];
 command.password = [self.delegate password];
 [command send];
}
```

```
- (NSString *)username;
{
 return [self textValueForCellAtIndex:[NSIndexPath
indexPathForRow:0 inSection:0]];
}

- (NSString *)password;
{
 return [[self textValueForCellAtIndex:[NSIndexPath
indexPathForRow:1 inSection:0]] lowercaseString];
}

- (IBAction) login:(id)sender;
{
 if ([[self username] length] && [[self password] length])
 {
 self.messageLabel.text = @"";
 [[UIApplication sharedApplication]
performActionInResponderChain:@selector(resignFirstResponder)
from:self];
 [SVProgressHUD showWithStatus:@"Logging in..."
maskType:SVProgressHUDMaskTypeBlack];
 }
}
```

```
- (void) sendCommand:(WebServiceCommand *)command;
{
 BOOL commandVerified = [self verifyCommand:command];
 if (!commandVerified) return;

 if ([self.httpClient networkReachabilityStatus] ==
 AFNetworkReachabilityStatusNotReachable)
 {
 [self.delegate displayMessage:@"No Internet Connection"];
 DDLogInfo(@"Not connected to a network");
 }
 else
 {
 AFHTTPRequestOperation *operation = [command createRequestOperation];

 [self.httpClient enqueueHTTPRequestOperation:operation];

 DDLogInfo(@"Sent Command: %@", command);
 }
}
```


```
- (void) sendCommand:(WebServiceCommand *)command;
{
 BOOL commandVerified = [self verifyCommand:command];
 if (!commandVerified) return;

 if ([self.httpClient networkReachabilityStatus] ==
 AFNetworkReachabilityStatusNotReachable)
 {
 [self.delegate displayMessage:@"No Internet Connection"];
 DDLogInfo(@"Not connected to a network");
 }
 else
 {
 AFHTTPRequestOperation *operation = [command createRequestOperation];

 [self.httpClient enqueueHTTPRequestOperation:operation];

 DDLogInfo(@"Sent Command: %@", command);
 }
}
```

```
- (void) sendCommand:(WebServiceCommand *)command;
{
 BOOL commandVerified = [self verifyCommand:command];
 if (!commandVerified) return;

 if ([self.httpClient networkReachabilityStatus] ==
 AFNetworkReachabilityStatusNotReachable)
 {
 [self.delegate displayMessage:@"No Internet Connection"];
 DDLogInfo(@"Not connected to a network");
 }
 else
 {
 AFHTTPRequestOperation *operation = [command createRequestOperation];
 [self.httpClient enqueueHTTPRequestOperation:operation];
 DDLogInfo(@"Sent Command: %@", command);
 }
}
```

```
[self.delegate displayMessage:@"No Internet Connection"];  
DDLogInfo(@"Not connected to a network");
```

```
AFHTTPRequestOperation *operation = [command  
createRequestOperation];
```

```
[self.httpClient enqueueHTTPRequestOperation:operation];
```

```
DDLogInfo(@"Sent Command: %@", command);
```

Our App

WebService Object

Actual
Service

Our App

WebService Object

Actual
Service

Our App

WebService Object

Actual
Service

Our App

WebService Object

Actual
Service

Usable Object

Needs to be more clear

Usable Object

Needs to be more clear


Carrier 11:35 PM

Cell at row 0.
Cell at row 1.
Cell at row 2.

NSFetchedResultsController

```
- (void) loadUserStream;
{
 self.results = [StreamEvent MR_fetchAllSortedBy:StreamEvent.createdDate
 ascending:YES
 withPredicate:[self streamFilter]
 groupBy:nil
 delegate:self
 inContext:self.context];
}
```

```
- (void) loadUserStream;
{
 self.results = [StreamEvent MR_fetchAllSortedBy:StreamEvent.createdDate
 ascending:YES
 withPredicate:[self streamFilter]
 groupBy:nil
 delegate:self
 inContext:self.context];
}
```

NSFetchedResultsControllerDelegate

Delegation

AbstractTemplate

ConcreteTemplate

AbstractTemplate


ConcreteTemplate

AbstractTemplate

ConcreteTemplate

AbstractTemplate


ConcreteTemplate

- (void)controllerWillChangeContent:(NSFetchedResultsController *)controller
- (void)controller:(NSFetchedResultsController *)controller
didChangeObject:(id)anObject
atIndexPath:(NSIndexPath *)theIndexPath
forChangeType:(NSFetchedResultsControllerChangeType)type
newIndexPath:(NSIndexPath *)newIndexPath
- (void)controllerDidChangeContent:(NSFetchedResultsController *)controller

```
switch(type)
{
 case NSFetchedResultsControllerChangeInsert:
 [tableView insertRowsAtIndexPaths:@[theIndexPath]
withRowAnimation:UITableViewRowAnimationNone];
 break;

 case NSFetchedResultsControllerChangeDelete:
 [self verifyProductPredicate:anObject];
 [tableView deleteRowsAtIndexPaths:@[theIndexPath]
withRowAnimation:UITableViewRowAnimationFade];
 break;

 case NSFetchedResultsControllerChangeUpdate:
 {
 id object = [self.results objectAtIndex:theIndexPath];
 [self configureCell:(id)[tableView
cellForRowAtIndexPath:theIndexPath] withObject:object];
 }
 break;

 case NSFetchedResultsControllerChangeMove:
 [tableView deleteRowsAtIndexPaths:@[theIndexPath]
withRowAnimation:UITableViewRowAnimationFade];
 [tableView insertRowsAtIndexPaths:@[theIndexPath]
withRowAnimation:UITableViewRowAnimationFade];
 break;
}
```

Last steps from
controller to view with
observer pattern

Observer

View

Controller

Model

Composite

Command

Mediator


Strategy


Observer

View

ViewController

Model


View

ViewController

Model


Touch Interface

View

ViewController

AppDelegate

CoreData

App.net

App.net

Touch Interface

View

ViewController

AppDelegate

CoreData

App.net

App.net

Touch Interface

View

ViewController

AppDelegate

CoreData

App.net

App.net

Touch Interface

View

ViewController

AppDelegate

CoreData

App.net

App.net

Touch Interface

View

ViewController

AppDelegate

CoreData

App.net

App.net

Touch Interface

View

ViewController

AppDelegate

CoreData

App.net

App.net

Touch Interface


AppDelegate

CoreData

App.net

App.net

Touch Interface

View

ViewController

AppDelegate

CoreData

App.net


App.net

Touch Interface

View

ViewController

AppDelegate

CoreData

App.net


App.net

Touch Interface

View

ViewController

AppDelegate

CoreData

App.net


App.net

Touch Interface

View

ViewController

AppDelegate

CoreData

App.net


App.net

Touch Interface

View

ViewController

AppDelegate

CoreData

App.net


App.net

Pattern Abuse

Factory

Abstract Factories

Two-Stage Creation

[[MyClass alloc] init]

NSStringFromClass

[NSStringFromClass(@"MyClass") alloc] init]

More explanation in
slides

Singletons


More explanation in
slides

~~Singletons~~

**More explanation in
slides**


Singleton

ViewController

AppDelegate


ViewController


Web Service


AppDelegate


Singleton

Network

Model Object


Singleton

Singleton

AppDelegate

AppDelegate

Singleton Manager

AppDelegate

Singleton Manager

Singleton

Singleton

Singleton

AppDelegate

Singleton Manager

`-instanceForClass:[Singleton class]`

AppDelegate

Singleton Manager

AppDelegate

Singleton Manager

`-destroyInstanceForClass:[Singleton class]`

AppDelegate

Singleton Manager

AppDelegate

Singleton Manager

ViewController

AppDelegate

Singleton Manager


ViewController


ServiceLocator

Classes are objects too...

@property Class dateCreator;

```
[self.dateCreator date];
```


SECRET

Design Patterns

Elements of Reusable
Object-Oriented Software

Erich Gamma
Richard Helm
Ralph Johnson
John Vlissides


Cover art © 1994 M.C. Escher / Gidon Art - Baas - Holland. All rights reserved.

Foreword by Grady Booch


ADDISON-WESLEY PROFESSIONAL COMPUTING SERIES

Your Brain on Design Patterns
**Head First
Design Patterns**


The Addison-Wesley Signature Series
**PATTERNS OF
ENTERPRISE
APPLICATION
ARCHITECTURE**
MARTIN FOWLER
CONTRIBUTIONS BY
RICE,
NEW FOLMEL,
D. HEATY,
T. MEE, AND
J. STAFFORD

The Addison-Wesley Signature Series
**SERVICE
DESIGN PATTERNS**
FUNDAMENTAL DESIGN SOLUTIONS FOR
SOAP/WSDL AND RESTFUL WEB SERVICES
ROBERT DAIGNEAU
With a Contribution by
IAN ROBINSON
Forewords by
MARTIN FOWLER and IAN ROBINSON

**PATTERNS
FOR PARALLEL
PROGRAMMING**
TIMOTHY G. MATTSON
BEVERLY A. SANDERS
BERNA L. MASSINGILL
SOFTWARE PATTERNS SERIES

The Addison-Wesley Signature Series
**ENTERPRISE
INTEGRATION
PATTERNS**
DESIGNING, BUILDING, AND
DEPLOYING MESSAGING SOLUTIONS


**Java™ DESIGN
PATTERNS**
A Tutorial
James W. Cooper

**DESIGN PATTERNS
EXPLAINED**
A New Perspective on Object Oriented Design
SECOND EDITION
ALAN SHALLOWAY
JAMES R. TROTT
SOFTWARE PATTERNS SERIES

Design Patterns in C#

Erik M. Buck
Donald A. Yackman
Foreword by Aaron Hillegass,
author of Cocoa Programming for Mac OS X
**Cocoa
Design Patterns**
Developer's Library

**ANALYSIS
PATTERNS**
REUSABLE OBJECTS
MARTIN FOWLER
Forewords by
Ward Cunningham and Ralf Johnson


It was important, his father said, to craft the backs of cabinets and fences properly, even though they were hidden.

Steve Jobs by Walter Isaacson

“He loved doing things right. He even cared about the look of the parts you couldn’t see.”

- Steve Jobs

saul@magicalpanda.com