


### Building Document Based Apps


Session 234


Mike Hess Software Engineer Johannes Fortmann Senior Software Engineer


General characteristics

General characteristics

Document is a single standalone entity

General characteristics

Document is a single standalone entity

Document based app manages a list of documents

General characteristics

Document is a single standalone entity

Document based app manages a list of documents

General characteristics

Document is a single standalone entity

Document based app manages a list of documents


General characteristics

Document is a single standalone entity

Document based app manages a list of documents


#### General characteristics

Document is a single standalone entity


Document based app manages a list of documents


### Building a Document Browser


List documents in a meaningful way


List documents in a meaningful way
Use thumbnails for document visibility


List documents in a meaningful way
Use thumbnails for document visibility
Show external documents


List documents in a meaningful way
Use thumbnails for document visibility
Show external documents
Store recently accessed documents


## Discovering Documents

Discovering documents

Discovering documents

NSFileManager results are incomplete

## Document Browser Discovering documents

NSFileManager results are incomplete

iCloud content isn't always available locally

# Document Browser Discovering documents


NSFileManager results are incomplete

- iCloud content isn't always available locally
- External documents not included

#### Discovering documents


#### Your App's Container


Other App's Container


#### Discovering documents


#### Discovering documents


#### Discover documents with NSMetadataQuery


#### Your App's Container


Other App's Container


#### Discover documents with NSMetadataQuery


#### Discover documents with NSMetadataQuery


NSMetadataQuery


#### Your App's Container


Other App's Container


NSMetadataQuery


Create NSMetadataQuery


#### Your App's Container


Other App's Container


NSMetadataQuery Your App's Container NSMetadataltem 1 Doc Doc NSMetadataltem 2 Doc Doc NSMetadataltem 3 NSMetadataltem 4 Doc Doc NSMetadataltem 6 Update Notifications Other App's Container

NSMetadataQuery Your App's Container NSMetadataltem 1 Doc Doc NSMetadataltem 2 Doc Doc NSMetadataltem 3 NSMetadataltem 4 Doc Doc NSMetadataltem 6 Compute Animations Other App's Container

NSMetadataQuery Your App's Container NSMetadataltem 1 Doc Doc NSMetadataltem 2 Doc Doc NSMetadataltem 3 NSMetadataltem 4 Doc Doc NSMetadataltem 6 Display Updated Ul Other App's Container


### Loading Thumbnails

# Document Browser Thumbnails


# Document Browser Thumbnails

Gives visual context to users


#### Thumbnails

Gives visual context to users


Generated automatically for certain documents


Main Queue		
Background Queue		


## Managing a Recents List


# Recents List Storing recently-used items list


Give easy access to recently used documents


# Recents List Storing recently-used items list


Give easy access to recently used documents

Storing NSURLs isn't robust


Use security scoped bookmarks


Use security scoped bookmarks


Use security scoped bookmarks


## Demo

Discover documents using NSMetadataQuery


Discover documents using NSMetadataQuery


Display thumbnails


Discover documents using NSMetadataQuery


Display thumbnails


Store recent list using bookmarks


#### File coordination and presentation


Multiple applications can read or write documents


#### File coordination and presentation

Multiple applications can read or write documents

Your app, other apps, iCloud Drive...


File coordination and presentation


File coordination and presentation


#### File coordination and presentation

NSFileCoordination: Reader/writer lock


#### File coordination and presentation


NSFileCoordination: Reader/writer lock


#### File coordination and presentation

NSFileCoordination: Reader/writer lock


NSFilePresenter: Notification mechanism


#### File coordination and presentation

NSFileCoordination: Reader/writer lock

NSFilePresenter: Notification mechanism


Creating new documents

Creating new documents

Goals

Creating new documents

#### Goals

Consistent

Creating new documents

#### Goals

- Consistent
- Up-to-date

Creating new documents

#### Goals

- Consistent
- Up-to-date

Your App

#### Creating new documents

#### Goals

- Consistent
- Up-to-date

Your App

**Document Creation** 

#### Creating new documents

#### Goals

- Consistent
- Up-to-date

Your App

Document Creation

Display in UI

#### Creating new documents

#### Goals

- Consistent
- Up-to-date

Your App

**Document Creation** 

Display in UI

Creating new documents

Coordinated operations update directly!

Your App

**Document Creation** 

Display in UI

Creating new documents

Coordinated operations update directly!

Your App

**Document Creation** 

Display in UI

Creating new documents

Main thread **Document Creation** 

Creating new documents

Main thread **Document Creation** 

Main Thread Blocked

Creating new documents

Coordinated operations can block

Main thread **Document Creation** 

Main Thread Blocked

Creating new documents

Coordinated operations can block

Use background queue


Main thread Document Creation
Main Thread Blocked

Background queue

Creating new documents

Coordinated operations can block


Use background queue


Creating new documents

Coordinated operations can block

Use background queue


#### Creating new documents


Coordinated operations can block

Use background queue


Deletion same


Reading documents


Reading documents


Reading documents


Reading documents


Reading documents


Reading documents


Reading documents


Reading may trigger a download


#### Reading documents


Reading may trigger a download


Reading documents


Reading may trigger a download


Reading documents


Reading may trigger a download


Reading documents

Reading may trigger a download


Writing documents

Background queue

Writing documents

Like reading: File coordination, background queue

Background queue

Coordinated Write

contentsForType()

### Loading and Displaying

Writing documents

Like reading: File coordination, background queue

Thumbnails


#### Loading and Displaying

Writing documents

Like reading: File coordination, background queue

Thumbnails

Called on a background queue!


#### Loading and Displaying


#### Writing documents

Like reading: File coordination, background queue

Thumbnails

Called on a background queue!

No UlViews!


iOS 8—Open by copy


# Opening from Other Apps iOS 8—Open by copy

Apps don't have access to each others documents

iOS 8—Open by copy

Apps don't have access to each others documents

Opening using the UIDocumentInteractionController causes a copy


iOS 8—Open by copy

Apps don't have access to each others documents

Opening using the UIDocumentInteractionController causes a copy


iOS 8—Open by copy

Apps don't have access to each others documents

- Opening using the UIDocumentInteractionController causes a copy
- Proliferation of copies


NEW

iOS 9—Open in place

Your App's Container

NEW

iOS 9—Open in place

Access to other app's containers granted by document interaction controller


Your App's Container

Doc 1 \_v1

NEW

iOS 9—Open in place

Access to other app's containers granted by document interaction controller


NEW

iOS 9—Open in place

Access to other app's containers granted by document interaction controller

Includes files opened from the iCloud Drive app and Spotlight


NEW

iOS 9—Open in place

Access to other app's containers granted by document interaction controller

- Includes files opened from the iCloud Drive app and Spotlight
- UIDocumentMenuViewController, UIDocument


Supporting open in place


Supporting open in place

Support is simple


#### Supporting open in place


• LSSupportsOpeningDocumentsInPlace key in Info.plist


#### Supporting open in place

#### Support is simple

- LSSupportsOpeningDocumentsInPlace key in Info.plist
- Adopt new delegate method


```
NEW
```


```
func application(app: UIApplication, openURL url: NSURL,
sourceApplication: String?, annotation: AnyObject) -> Bool {
 let newURL = copyFileToContainer(url)
 documentBrowser.openDocumentAtURL(newURL)
 return true
```


```
func application(app: UIApplication, openURL url: NSURL, options: [String:
AnyObject]) -> Bool {
 let newURL = copyFileToContainer(url)
 documentBrowser.openDocumentAtURL(newURL)
 return true
}
```


```
func application(app: UIApplication, openURL url: NSURL, options: [String:
AnyObject]) -> Bool {
 guard let shouldOpenInPlace =
options[UIApplicationOpenURLOptionsOpenInPlaceKey] as? Bool else {
 return false
 let newURL = copyFileToContainer(url)
 documentBrowser.openDocumentAtURL(newURL)
 return true
```


```
func application(app: UIApplication, openURL url: NSURL, options: [String:
AnyObject]) -> Bool {
 guard let shouldOpenInPlace =
options[UIApplicationOpenURLOptionsOpenInPlaceKey] as? Bool else {
 return false
 let newURL = shouldOpenInPlace ? url : copyFileToContainer(url)
 documentBrowser.openDocumentAtURL(newURL)
 return true
```


```
func application(app: UIApplication, openURL url: NSURL, options: [String:
AnyObject]) -> Bool {
 guard let shouldOpenInPlace =
options[UIApplicationOpenURLOptionsOpenInPlaceKey] as? Bool else {
 return false
 let newURL = shouldOpenInPlace ? url : copyFileToContainer(url)
 documentBrowser.openDocumentAtURL(newURL)
 return true
```

Make your app performant, responsive, and beautiful

NSMetadataQuery

- NSMetadataQuery
- Bookmarks

- NSMetadataQuery
- Bookmarks
- Progress

- NSMetadataQuery
- Bookmarks
- Progress
- Open-in-place

#### More Information

Sample Code http://developer.apple.com/library/ prerelease/ios/samplecode/ShapeEdit

Technical Support

Apple Developer Forums

http://developer.apple.com/forums

iCloud Documentation
http://developer.apple.com/icloud

#### Related Sessions

Building a Document Based App

Session 234

WWDC14

# ÓWWDC15