
Why iPhone Changes Everything
... and how

+ =
users
impact
$$$

Ben Bederson
Human-Computer Interaction Lab
University of Maryland

The Platform
iPhone others

Large 320x480 screen Smaller or lower-res screens

600 MHz CPU Max 400 MHz

GPU w/ OpenGL None (mostly)

Accelerometer None

High quality touch screen Pathetic wrongness

WiFi mix

Real web mix

The Platform

iPhone others

AppStore coming

They own music wannabes

Consistent platforms Wide variety

Soup to nuts Ecosystem of software &
hardware

Living a Mac Life

Excellence and wonder, but ...

Trade-offs, trade-offs, trade-offs

Mac + VMWare Fusion = goodness

Office lovers won’t leave Office behind

Beyond today’s scope

The Industry

Platform Language # Devices

Apple iPhone Objective C ~10 million

Microsoft WinMo C# (.NET) ~20 million

RIM BlackBerry Java ~40 million

Nokia Series 60
(Symbian)

C++ ???

Google Android Java 0 (wait a week)

The Use
iPhone sales eclipsing other platforms and
accelerating

150 million old iPod owners upgrade

95% of mobile web access today is from
iPhone

~25% of WinMo & BB users download apps

~95% of iPhone users download apps

100m app downloads in 60 days

The ToolChain

Interface Builder

XCode

iPhone Simulator

Apple Program Portal

Devices

Interface Builder

Powerful, but a little subtle

Generates objects, not code

Safer, more version proof

Needs connection to code
(outlets, actions)

XCode

Poor keyboard navigation

Not as robust or as fast as Visual Studio

Excellent integration with simulator and
devices

Fav XCode shortcuts
Shortcut Action
⌘⌥ ↑ Swap header/code file
⌘⌥ ←→ Back forward
⇧⌘E Full edit
⌘B Build
⌘R Run
⇧⌘Y Debugger
⌃⌥⌘ R Clear console
⌘0 Editor

More XCode Config

Change XCode prefs Layout to All-in-One (all
projects must be closed to change)

Also, in Mac keyboard prefs->Keyboard
Shortcuts, enable tabs to move between “All
controls”

Magic: basic emacs keys anywhere on your mac

Objective C

C with some keywords to add classes
(i.e., @interface and @class)

Lots of square brackets.

You do not call a method. Instead you send a
message to an object (i.e., dynamic runtime)

No memory management (reference counting)

Objective C Methods

C# / Java

objInstance.methodName(param1, param2);

Objective-C (named parameters)

[objInstance methodName:param1
paramName:param2];

Memory management

Reference counting model

alloc sets count to 1.

retain increases count, release decreases.

autorelease adds object to the autorelease
pool

Usually lasts the duration of the event
being processed.

Properties

Syntatic sugar that enables “dot property”
syntax.

Use @property in header file.

foo.bar = 10; OR [foo setBar:10];

int var = foo.bar; OR int var = [foo
bar];

Other Objective-C
Wierdness

Follow protocols
(i.e., implement interfaces)

Categories
(named functionality group)

iPhone Simulator

Remarkably consistent with device, but:

No accelerometer

Performance better

Access to some libraries not on device

Access to file system limited on device

Apple Program Portal

$100 / yr to develop or ship to device

Process works, but remarkably complicated

Getting apps approved and in AppStore
currently takes ~1 week

Device Development

Need to be in developer program

Need to get code signing just right

iPod Touch and iPhone same except for
camera and radio

Resources

http://developer.apple.com/iphone
Need an ADC account and have to accept NDA

http://developer.apple.com/documentation/Cocoa/
Conceptual/ObjectiveC/Introduction/
chapter_1_section_1.html

http://www.stepwise.com/Articles/Technical/
2001-03-11.01.html
The article on mac reference counting

www.kpcb.com/initiatives/ifund/index.html

http://developer.apple.com/iphone
http://developer.apple.com/iphone
http://developer.apple.com/iphone
http://developer.apple.com/iphone
http://developer.apple.com/iphone
http://developer.apple.com/iphone
http://developer.apple.com/iphone
http://developer.apple.com/iphone
http://developer.apple.com/iphone
http://developer.apple.com/iphone
http://developer.apple.com/iphone
http://developer.apple.com/iphone
http://developer.apple.com/iphone
http://developer.apple.com/iphone
http://developer.apple.com/iphone
http://developer.apple.com/iphone
http://developer.apple.com/iphone
http://developer.apple.com/iphone

