
src10-malan/ATM/ATM/Account.h

//1.

// Account.h2.

// ATM3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Simulates an ATM (that only accepts deposits).9.

//10.

 11.

#import <Foundation/Foundation.h>12.

 13.

@interface Account : NSObject {14.

}15.

 16.

@property (assign, nonatomic) unsigned long long balance;17.

 18.

@end19.

src10-malan/ATM/ATM/Account.m

//1.

// Account.m2.

// ATM3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Simulates an ATM (that only accepts deposits).9.

//10.

 11.

#import "Account.h"12.

 13.

@implementation Account14.

 15.

@synthesize balance=_balance;16.

 17.

- (id)init18.

{19.

 if (self = [super init]) {20.

 self.balance = 0;21.

 }22.

 return self;23.

}24.

 25.

@end26.

src10-malan/ATM/ATM/AppDelegate.h

//1.

// AppDelegate.h2.

// ATM3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Simulates an ATM (that only accepts deposits).9.

//10.

 11.

#import <UIKit/UIKit.h>12.

 13.

@class ViewController;14.

 15.

@interface AppDelegate : UIResponder <UIApplicationDelegate>16.

 17.

@property (strong, nonatomic) ViewController *viewController;18.

@property (strong, nonatomic) UIWindow *window;19.

 20.

@end21.

src10-malan/ATM/ATM/AppDelegate.m

//1.

// AppDelegate.m2.

// ATM3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Simulates an ATM (that only accepts deposits).9.

//10.

 11.

#import "AppDelegate.h"12.

 13.

#import "ViewController.h"14.

 15.

@implementation AppDelegate16.

 17.

@synthesize viewController = _viewController;18.

@synthesize window = _window;19.

 20.

- (BOOL)application:(UIApplication *)application didFinishLaunchingWithOptions:(NSDictionary *)launchOptions21.

{22.

 self.window = [[UIWindow alloc] initWithFrame:[[UIScreen mainScreen] bounds]];23.

 self.viewController = [[ViewController alloc] initWithNibName:@"ViewController" bundle:nil];24.

 self.window.rootViewController = self.viewController;25.

 [self.window makeKeyAndVisible];26.

 return YES;27.

}28.

 29.

@end30.

src10-malan/ATM/ATM/ViewController.h

//1.

// ViewController.h2.

// ATM3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Simulates an ATM (that only accepts deposits).9.

//10.

 11.

#import <UIKit/UIKit.h>12.

#import "Account.h"13.

 14.

@interface ViewController : UIViewController {15.

}16.

 17.

@property (nonatomic, strong) Account *account;18.

@property (assign, nonatomic) unsigned long long amount;19.

@property (nonatomic, weak) IBOutlet UILabel *balanceLabel;20.

@property (nonatomic, weak) IBOutlet UILabel *depositLabel;21.

 22.

- (IBAction)clear:(id)sender;23.

- (IBAction)deposit:(id)sender;24.

- (IBAction)digit:(id)sender;25.

- (void)show;26.

 27.

@end28.

src10-malan/ATM/ATM/ViewController.m

//1.

// ViewController.m2.

// ATM3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Simulates an ATM (that only accepts deposits).9.

//10.

 11.

#import "ViewController.h"12.

 13.

@implementation ViewController14.

 15.

@synthesize account=_account;16.

@synthesize amount=_amount;17.

@synthesize balanceLabel=_balanceLabel;18.

@synthesize depositLabel=_depositLabel;19.

 20.

- (IBAction)clear:(id)sender21.

{22.

 // clear input23.

 self.amount = 0;24.

 [self show];25.

}26.

 27.

- (IBAction)deposit:(id)sender28.

{29.

 // deposit amount30.

 self.account.balance += self.amount;31.

 32.

 // clear input33.

 self.amount = 0;34.

 [self show];35.

}36.

 37.

- (IBAction)digit:(id)sender38.

{39.

 // append digit to amount40.

 UIButton *b = (UIButton *)sender;41.

 self.amount = self.amount * 10 + b.tag;42.

 [self show];43.

}44.

 45.

- (void)show46.

{47.

 // show balance48.

src10-malan/ATM/ATM/ViewController.m

 self.balanceLabel.text = [NSString stringWithFormat:@"$%llu", self.account.balance];49.

 50.

 // show input51.

 self.depositLabel.text = [NSString stringWithFormat:@"$%llu", self.amount];52.

}53.

 54.

- (BOOL)shouldAutorotateToInterfaceOrientation:(UIInterfaceOrientation)interfaceOrientation55.

{56.

 return (interfaceOrientation == UIInterfaceOrientationPortrait);57.

}58.

 59.

- (void)viewDidLoad60.

{61.

 // create account62.

 self.account = [[Account alloc] init];63.

 [self show];64.

}65.

 66.

@end67.

src10-malan/ATM/ATMApplicationTests/ATMApplicationTests.h

//1.

// ATMApplicationTests.h2.

// ATMApplicationTests3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Simulates an ATM (that only accepts deposits).9.

//10.

 11.

#import <SenTestingKit/SenTestingKit.h>12.

 13.

@interface ATMApplicationTests : SenTestCase14.

@end15.

src10-malan/ATM/ATMApplicationTests/ATMApplicationTests.m

//1.

// ATMApplicationTests.m2.

// ATMApplicationTests3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Simulates an ATM (that only accepts deposits).9.

//10.

 11.

#import "ATMApplicationTests.h"12.

 13.

#import "AppDelegate.h"14.

#import "ViewController.h"15.

 16.

 17.

@interface ATMApplicationTests ()18.

 19.

// private properties20.

@property (nonatomic, readwrite, weak) AppDelegate *appDelegate;21.

@property (nonatomic, readwrite, weak) ViewController *viewController;22.

@property (nonatomic, readwrite, weak) UIView *view;23.

 24.

@end25.

 26.

 27.

@implementation ATMApplicationTests28.

 29.

@synthesize appDelegate=_appDelegate;30.

@synthesize viewController=_viewController;31.

@synthesize view=_view;32.

 33.

- (void)setUp34.

{35.

 [super setUp];36.

 37.

 self.appDelegate = [[UIApplication sharedApplication] delegate];38.

 self.viewController = self.appDelegate.viewController;39.

 self.view = self.viewController.view;40.

}41.

 42.

- (void)testAppDelegate43.

{44.

 STAssertNotNil(self.appDelegate, @"Cannot find the application delegate");45.

}46.

 47.

- (void)testClear48.

src10-malan/ATM/ATMApplicationTests/ATMApplicationTests.m

{49.

 // input $150.

 [self.viewController digit:[self.view viewWithTag:1]];51.

 STAssertTrue([[self.viewController.depositLabel text] isEqualToString:@"$1"], @"Deposit should be $1");52.

 53.

 // clearing should yield $054.

 [self.viewController clear:nil];55.

 STAssertTrue([[self.viewController.depositLabel text] isEqualToString:@"$0"], @"Deposit should be $0");56.

}57.

 58.

- (void)testDeposit59.

{60.

 // balance should be $0 at first61.

 STAssertTrue([[self.viewController.balanceLabel text] isEqualToString:@"$0"], @"Balance should be $0");62.

 63.

 // deposit $164.

 [self.viewController digit:[self.view viewWithTag:1]];65.

 STAssertTrue([[self.viewController.depositLabel text] isEqualToString:@"$1"], @"Deposit should be $1");66.

 [self.viewController deposit:nil];67.

 STAssertTrue([[self.viewController.depositLabel text] isEqualToString:@"$0"], @"Deposit should be $0");68.

 STAssertTrue([[self.viewController.balanceLabel text] isEqualToString:@"$1"], @"Balance should be $1");69.

 70.

 // deposit $1271.

 [self.viewController digit:[self.view viewWithTag:1]];72.

 [self.viewController digit:[self.view viewWithTag:2]];73.

 STAssertTrue([[self.viewController.depositLabel text] isEqualToString:@"$12"], @"Deposit should be $12");74.

 [self.viewController deposit:nil];75.

 STAssertTrue([[self.viewController.depositLabel text] isEqualToString:@"$0"], @"Deposit should be $0");76.

 STAssertTrue([[self.viewController.balanceLabel text] isEqualToString:@"$13"], @"Balance should be $13");77.

}78.

 79.

- (void)testDigit80.

{81.

 // default value should be $082.

 STAssertTrue([[self.viewController.depositLabel text] isEqualToString:@"$0"], @"Deposit should be $0");83.

 84.

 // inputting a leading zero should still yield $085.

 [self.viewController digit:[self.view viewWithTag:0]];86.

 STAssertTrue([[self.viewController.depositLabel text] isEqualToString:@"$0"], @"Deposit should be $0");87.

 88.

 // inputting 1 should yield $189.

 [self.viewController digit:[self.view viewWithTag:1]];90.

 STAssertTrue([[self.viewController.depositLabel text] isEqualToString:@"$1"], @"Deposit should be $1");91.

 92.

 // inputting 2 should now yield $1293.

 [self.viewController digit:[self.view viewWithTag:2]];94.

 STAssertTrue([[self.viewController.depositLabel text] isEqualToString:@"$12"], @"Deposit should be $12");95.

}96.

src10-malan/ATM/ATMApplicationTests/ATMApplicationTests.m

 97.

- (void)tearDown98.

{99.

 // Tear-down code here.100.

 101.

 [super tearDown];102.

}103.

 104.

- (void)testExample105.

{106.

 //STFail(@"Unit tests are not implemented yet in ATMApplicationTests");107.

}108.

 109.

@end110.

src10-malan/ATM/ATMLogicTests/ATMLogicTests.h

//1.

// ATMLogicTests.h2.

// ATMLogicTests3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Simulates an ATM (that only accepts deposits).9.

//10.

 11.

#import <SenTestingKit/SenTestingKit.h>12.

 13.

@interface ATMLogicTests : SenTestCase14.

@end15.

src10-malan/ATM/ATMLogicTests/ATMLogicTests.m

//1.

// ATMLogicTests.m2.

// ATMLogicTests3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Simulates an ATM (that only accepts deposits).9.

//10.

 11.

#import "ATMLogicTests.h"12.

#import "Account.h"13.

 14.

 15.

@interface ATMLogicTests ()16.

 17.

// private property18.

@property (nonatomic, readwrite, strong) Account *account;19.

 20.

@end21.

 22.

 23.

@implementation ATMLogicTests24.

 25.

@synthesize account=_account;26.

 27.

- (void)setUp28.

{29.

 [super setUp];30.

 31.

 // Set-up code here.32.

 NSLog(@"setUp");33.

 self.account = [[Account alloc] init];34.

 STAssertNotNil(self.account, @"Cannot create Account instance");35.

}36.

 37.

- (void)testBalance38.

{39.

 // balance should be $0 initially40.

 STAssertTrue(self.account.balance == 0, @"Balance is not 0");41.

}42.

 43.

- (void)tearDown44.

{45.

 [super tearDown];46.

 47.

 // Tear-down code here.48.

src10-malan/ATM/ATMLogicTests/ATMLogicTests.m

 NSLog(@"tearDown");49.

}50.

 51.

@end52.

src10-malan/Hola1/Hola1/AppDelegate.h

//1.

// AppDelegate.h2.

// Hola13.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates localized nibs.9.

//10.

 11.

#import <UIKit/UIKit.h>12.

 13.

@class ViewController;14.

 15.

@interface AppDelegate : UIResponder <UIApplicationDelegate>16.

 17.

@property (strong, nonatomic) ViewController *viewController;18.

@property (strong, nonatomic) UIWindow *window;19.

 20.

@end21.

src10-malan/Hola1/Hola1/AppDelegate.m

//1.

// AppDelegate.m2.

// Hola13.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates localized nibs.9.

//10.

 11.

#import "AppDelegate.h"12.

#import "ViewController.h"13.

 14.

@implementation AppDelegate15.

 16.

@synthesize viewController=_viewController;17.

@synthesize window=_window;18.

 19.

- (BOOL)application:(UIApplication *)application didFinishLaunchingWithOptions:(NSDictionary *)launchOptions20.

{21.

 self.window = [[UIWindow alloc] initWithFrame:[[UIScreen mainScreen] bounds]];22.

 self.viewController = [[ViewController alloc] initWithNibName:@"ViewController" bundle:nil];23.

 self.window.rootViewController = self.viewController;24.

 [self.window makeKeyAndVisible];25.

 return YES;26.

}27.

 28.

@end29.

src10-malan/Hola1/Hola1/ViewController.h

//1.

// ViewController.h2.

// Hola13.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates localized nibs.9.

//10.

 11.

#import <UIKit/UIKit.h>12.

 13.

@interface ViewController : UIViewController14.

@end15.

src10-malan/Hola1/Hola1/ViewController.m

//1.

// ViewController.m2.

// Hola13.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates localized nibs.9.

//10.

 11.

#import "ViewController.h"12.

 13.

@implementation ViewController14.

 15.

- (BOOL)shouldAutorotateToInterfaceOrientation:(UIInterfaceOrientation)interfaceOrientation16.

{17.

 return YES;18.

}19.

 20.

@end21.

src10-malan/Hola2/Hola2/AppDelegate.h

//1.

// AppDelegate.h2.

// Hola23.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates localized strings.9.

//10.

 11.

#import <UIKit/UIKit.h>12.

 13.

@class ViewController;14.

 15.

@interface AppDelegate : UIResponder <UIApplicationDelegate>16.

 17.

@property (strong, nonatomic) ViewController *viewController;18.

@property (strong, nonatomic) UIWindow *window;19.

 20.

@end21.

src10-malan/Hola2/Hola2/AppDelegate.m

//1.

// AppDelegate.m2.

// Hola23.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates localized strings.9.

//10.

 11.

#import "AppDelegate.h"12.

 13.

#import "ViewController.h"14.

 15.

@implementation AppDelegate16.

 17.

@synthesize viewController=_viewController;18.

@synthesize window=_window;19.

 20.

- (BOOL)application:(UIApplication *)application didFinishLaunchingWithOptions:(NSDictionary *)launchOptions21.

{22.

 self.window = [[UIWindow alloc] initWithFrame:[[UIScreen mainScreen] bounds]];23.

 self.viewController = [[ViewController alloc] initWithNibName:@"ViewController" bundle:nil];24.

 self.window.rootViewController = self.viewController;25.

 [self.window makeKeyAndVisible];26.

 return YES;27.

}28.

 29.

@end30.

src10-malan/Hola2/Hola2/ViewController.h

//1.

// ViewController.h2.

// Hola23.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates localized strings.9.

//10.

 11.

#import <UIKit/UIKit.h>12.

 13.

@interface ViewController : UIViewController14.

@end15.

src10-malan/Hola2/Hola2/ViewController.m

//1.

// ViewController.m2.

// Hola23.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates localized strings.9.

//10.

 11.

#import "ViewController.h"12.

 13.

 14.

@interface ViewController ()15.

@property (nonatomic, readwrite, weak) IBOutlet UILabel *label;16.

@end17.

 18.

 19.

@implementation ViewController20.

 21.

@synthesize label=_label;22.

 23.

- (BOOL)shouldAutorotateToInterfaceOrientation:(UIInterfaceOrientation)interfaceOrientation24.

{25.

 return YES;26.

}27.

 28.

- (void)viewDidLoad29.

{30.

 [super viewDidLoad];31.

 32.

 // localize greeting33.

 self.label.text = NSLocalizedString(@"GREETING", nil);34.

}35.

 36.

@end37.

src10-malan/iPhoneUnitTests/CalculatorLib/Calculator.h

/*1.

 File: Calculator.h2.

 Abstract: This file declares the interface for the Calculator class.3.

 Version: 2.04.

 5.

 Disclaimer: IMPORTANT: This Apple software is supplied to you by Apple6.

 Inc. ("Apple") in consideration of your agreement to the following7.

 terms, and your use, installation, modification or redistribution of8.

 this Apple software constitutes acceptance of these terms. If you do9.

 not agree with these terms, please do not use, install, modify or10.

 redistribute this Apple software.11.

 12.

 In consideration of your agreement to abide by the following terms, and13.

 subject to these terms, Apple grants you a personal, non-exclusive14.

 license, under Apple's copyrights in this original Apple software (the15.

 "Apple Software"), to use, reproduce, modify and redistribute the Apple16.

 Software, with or without modifications, in source and/or binary forms;17.

 provided that if you redistribute the Apple Software in its entirety and18.

 without modifications, you must retain this notice and the following19.

 text and disclaimers in all such redistributions of the Apple Software.20.

 Neither the name, trademarks, service marks or logos of Apple Inc. may21.

 be used to endorse or promote products derived from the Apple Software22.

 without specific prior written permission from Apple. Except as23.

 expressly stated in this notice, no other rights or licenses, express or24.

 implied, are granted by Apple herein, including but not limited to any25.

 patent rights that may be infringed by your derivative works or by other26.

 works in which the Apple Software may be incorporated.27.

 28.

 The Apple Software is provided by Apple on an "AS IS" basis. APPLE29.

 MAKES NO WARRANTIES, EXPRESS OR IMPLIED, INCLUDING WITHOUT LIMITATION30.

 THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY AND FITNESS31.

 FOR A PARTICULAR PURPOSE, REGARDING THE APPLE SOFTWARE OR ITS USE AND32.

 OPERATION ALONE OR IN COMBINATION WITH YOUR PRODUCTS.33.

 34.

 IN NO EVENT SHALL APPLE BE LIABLE FOR ANY SPECIAL, INDIRECT, INCIDENTAL35.

 OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF36.

 SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS37.

 INTERRUPTION) ARISING IN ANY WAY OUT OF THE USE, REPRODUCTION,38.

 MODIFICATION AND/OR DISTRIBUTION OF THE APPLE SOFTWARE, HOWEVER CAUSED39.

 AND WHETHER UNDER THEORY OF CONTRACT, TORT (INCLUDING NEGLIGENCE),40.

 STRICT LIABILITY OR OTHERWISE, EVEN IF APPLE HAS BEEN ADVISED OF THE41.

 POSSIBILITY OF SUCH DAMAGE.42.

 43.

 Copyright (C) 2011 Apple Inc. All Rights Reserved.44.

 45.

 */46.

 47.

/*!48.

src10-malan/iPhoneUnitTests/CalculatorLib/Calculator.h

 * @class Calculator49.

 * This class implements a key-press--based calculator engine.50.

 * @throws NSInvalidArgumentException51.

 * @updated 2009-04-2252.

 */53.

 54.

#import <Foundation/Foundation.h>55.

 56.

@interface Calculator : NSObject {57.

@private58.

 NSMutableString *_display; // The calculator display (the value a harwdare-based calculator shows on its LCD screen).59.

 double _operand;60.

 NSString *_operator;61.

}62.

 63.

- init;64.

- (void) dealloc;65.

 66.

 67.

/*!68.

 * @method input:69.

 * Receives input into the calculator.70.

 *71.

 * Valid characters:72.

 *73.

 * Digits: .012345678974.

 *75.

 * Operators: +-Ã—/=76.

 *77.

 * Commands: D Delete78.

 * C Clear79.

 *80.

 * @throws NSInvalidArgumentException when character is not valid.81.

 */82.

- (void) input:(NSString *) character;83.

 84.

 85.

/*!86.

 * @method displayValue87.

 * Provides the value in the calculatorâ€™s â€œdisplay.â€•88.

 */89.

- (NSString *) displayValue;90.

 91.

@end92.

src10-malan/iPhoneUnitTests/CalculatorLib/Calculator.m

/*1.

 File: Calculator.m2.

 Abstract: This file implements the Calculator class.3.

 Version: 2.04.

 5.

 Disclaimer: IMPORTANT: This Apple software is supplied to you by Apple6.

 Inc. ("Apple") in consideration of your agreement to the following7.

 terms, and your use, installation, modification or redistribution of8.

 this Apple software constitutes acceptance of these terms. If you do9.

 not agree with these terms, please do not use, install, modify or10.

 redistribute this Apple software.11.

 12.

 In consideration of your agreement to abide by the following terms, and13.

 subject to these terms, Apple grants you a personal, non-exclusive14.

 license, under Apple's copyrights in this original Apple software (the15.

 "Apple Software"), to use, reproduce, modify and redistribute the Apple16.

 Software, with or without modifications, in source and/or binary forms;17.

 provided that if you redistribute the Apple Software in its entirety and18.

 without modifications, you must retain this notice and the following19.

 text and disclaimers in all such redistributions of the Apple Software.20.

 Neither the name, trademarks, service marks or logos of Apple Inc. may21.

 be used to endorse or promote products derived from the Apple Software22.

 without specific prior written permission from Apple. Except as23.

 expressly stated in this notice, no other rights or licenses, express or24.

 implied, are granted by Apple herein, including but not limited to any25.

 patent rights that may be infringed by your derivative works or by other26.

 works in which the Apple Software may be incorporated.27.

 28.

 The Apple Software is provided by Apple on an "AS IS" basis. APPLE29.

 MAKES NO WARRANTIES, EXPRESS OR IMPLIED, INCLUDING WITHOUT LIMITATION30.

 THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY AND FITNESS31.

 FOR A PARTICULAR PURPOSE, REGARDING THE APPLE SOFTWARE OR ITS USE AND32.

 OPERATION ALONE OR IN COMBINATION WITH YOUR PRODUCTS.33.

 34.

 IN NO EVENT SHALL APPLE BE LIABLE FOR ANY SPECIAL, INDIRECT, INCIDENTAL35.

 OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF36.

 SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS37.

 INTERRUPTION) ARISING IN ANY WAY OUT OF THE USE, REPRODUCTION,38.

 MODIFICATION AND/OR DISTRIBUTION OF THE APPLE SOFTWARE, HOWEVER CAUSED39.

 AND WHETHER UNDER THEORY OF CONTRACT, TORT (INCLUDING NEGLIGENCE),40.

 STRICT LIABILITY OR OTHERWISE, EVEN IF APPLE HAS BEEN ADVISED OF THE41.

 POSSIBILITY OF SUCH DAMAGE.42.

 43.

 Copyright (C) 2011 Apple Inc. All Rights Reserved.44.

 45.

 */46.

 47.

 48.

src10-malan/iPhoneUnitTests/CalculatorLib/Calculator.m

#import "Calculator.h"49.

 50.

// These string constants contain the characters that the input: method accepts.51.

const NSString *Operators = @"+-*/";52.

const NSString *Equals = @"=";53.

const NSString *Digits = @"0123456789.";54.

const NSString *Period = @".";55.

const NSString *Delete = @"D";56.

const NSString *Clear = @"C";57.

 58.

 59.

@implementation Calculator60.

 61.

#pragma mark Lifecycle62.

 63.

- init {64.

 if ((self = [super init])) {65.

 _display = [[NSMutableString stringWithCapacity:20] retain];66.

 _operator = nil;67.

 }68.

 return self;69.

}70.

- (void) dealloc {71.

 [_display release];72.

 [_operator release];73.

 [super dealloc];74.

}75.

 76.

 77.

#pragma mark Calculator Operation78.

 79.

/*80.

 * The input: method accepts the characters in the string constants81.

 * Operators, Equals, Digits, Period Delete, and Clear.82.

 *83.

 * The results of this method's computations are stored in _display.84.

 * This method uses _operand, and _operator in its calculations.85.

 */86.

- (void) input:(NSString *) input_character {87.

 static BOOL last_character_is_operator = NO;88.

 BOOL bad_character;89.

 90.

 // Does input_character contain exactly one character?91.

 if (!(bad_character = !(input_character && [input_character length] == 1))) {92.

 93.

 // Is input_character in Digits?94.

 if ([Digits rangeOfString: input_character].length) {95.

 if (last_character_is_operator) {96.

src10-malan/iPhoneUnitTests/CalculatorLib/Calculator.m

 // Set the display to input_character.97.

 [_display setString: input_character];98.

 99.

 last_character_is_operator = NO;100.

 }101.

 // Is input_character a digit, or is a period while a period has not been added to _display?102.

 else if (![input_character isEqualToString: (NSString *)Period] || [_display rangeOfString: (NSString *)Period].location ==103.

NSNotFound) {

 // Add input_character to _display.104.

 [_display appendString:input_character];105.

 }106.

 }107.

 108.

 // Is input_character in Operators or is it Equals?109.

 else if ([Operators rangeOfString:input_character].length || [input_character isEqualToString:(NSString *)Equals]) {110.

 if (!_operator && ![input_character isEqualToString:(NSString *)Equals]) {111.

 // input_character is this calculation's operator.112.

 //113.

 // Save the operand and the operator.114.

 _operand = [[self displayValue] doubleValue];115.

 _operator = input_character;116.

 }117.

 else {118.

 // input_character is in Operators or Equals.119.

 //120.

 // Perform the computation indicated by the saved operator between the saved operand and _display.121.

 // Place the result in _display.122.

 if (_operator) {123.

 double operand2 = [[self displayValue] doubleValue];124.

 switch ([Operators rangeOfString: _operator].location) {125.

 case 0:126.

 _operand = _operand + operand2;127.

 break;128.

 case 1:129.

 _operand = _operand - operand2;130.

 break;131.

 case 2:132.

 _operand = _operand * operand2;133.

 break;134.

 case 3:135.

 _operand = _operand / operand2;136.

 break;137.

 }138.

 [_display setString: [[NSNumber numberWithDouble: _operand] stringValue]];139.

 }140.

 // Save the operation (if this is a chained computation).141.

 _operator = ([input_character isEqualToString:(NSString *)Equals])? nil : input_character;142.

 }143.

src10-malan/iPhoneUnitTests/CalculatorLib/Calculator.m

 last_character_is_operator = YES;144.

 }145.

 // Is input_character Delete?146.

 else if ([input_character isEqualToString:(NSString *)Delete]) {147.

 // Remove the rightmost character from _display.148.

 NSInteger index_of_char_to_remove = [_display length] - 1;149.

 if (index_of_char_to_remove >= 0) {150.

 [_display deleteCharactersInRange:NSMakeRange(index_of_char_to_remove, 1)];151.

 last_character_is_operator = NO;152.

 }153.

 }154.

 // Is input_character Clear?155.

 else if ([input_character isEqualToString:(NSString *)Clear]) {156.

 // If there's something in _display, clear it.157.

 if ([_display length]) {158.

 [_display setString:[NSString string]];159.

 }160.

 // Otherwise, clear the saved operator.161.

 else {162.

 _operator = nil;163.

 }164.

 }165.

 else {166.

 // input_character is an unexpected (invalid) character.167.

 bad_character = TRUE;168.

 }169.

 }170.

 if (bad_character) {171.

 // Raise exception for unexpected character.172.

 NSException *exception = [NSException exceptionWithName:NSInvalidArgumentException173.

 reason:@"The input_character parameter contains an unexpected value."174.

 userInfo:[NSDictionary dictionaryWithObjectsAndKeys: input_character, @"arg0", nil]];175.

 [exception raise];176.

 }177.

}178.

 179.

 180.

#pragma mark Outlets181.

 182.

/*183.

 * The displayValue method rerutns a copy of _display.184.

 */185.

- (NSString *) displayValue {186.

 if ([_display length]) {187.

 return [[_display copy] autorelease];188.

 }189.

 return @"0";190.

}191.

src10-malan/iPhoneUnitTests/CalculatorLib/Calculator.m

 192.

@end193.

src10-malan/iPhoneUnitTests/CalculatorLib/CalculatorLogicTests.m

/*1.

 File: CalculatorLogicTests.m2.

 Abstract: This file implements the logic-test suite for the Calculator class.3.

 Version: 2.04.

 5.

 Disclaimer: IMPORTANT: This Apple software is supplied to you by Apple6.

 Inc. ("Apple") in consideration of your agreement to the following7.

 terms, and your use, installation, modification or redistribution of8.

 this Apple software constitutes acceptance of these terms. If you do9.

 not agree with these terms, please do not use, install, modify or10.

 redistribute this Apple software.11.

 12.

 In consideration of your agreement to abide by the following terms, and13.

 subject to these terms, Apple grants you a personal, non-exclusive14.

 license, under Apple's copyrights in this original Apple software (the15.

 "Apple Software"), to use, reproduce, modify and redistribute the Apple16.

 Software, with or without modifications, in source and/or binary forms;17.

 provided that if you redistribute the Apple Software in its entirety and18.

 without modifications, you must retain this notice and the following19.

 text and disclaimers in all such redistributions of the Apple Software.20.

 Neither the name, trademarks, service marks or logos of Apple Inc. may21.

 be used to endorse or promote products derived from the Apple Software22.

 without specific prior written permission from Apple. Except as23.

 expressly stated in this notice, no other rights or licenses, express or24.

 implied, are granted by Apple herein, including but not limited to any25.

 patent rights that may be infringed by your derivative works or by other26.

 works in which the Apple Software may be incorporated.27.

 28.

 The Apple Software is provided by Apple on an "AS IS" basis. APPLE29.

 MAKES NO WARRANTIES, EXPRESS OR IMPLIED, INCLUDING WITHOUT LIMITATION30.

 THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY AND FITNESS31.

 FOR A PARTICULAR PURPOSE, REGARDING THE APPLE SOFTWARE OR ITS USE AND32.

 OPERATION ALONE OR IN COMBINATION WITH YOUR PRODUCTS.33.

 34.

 IN NO EVENT SHALL APPLE BE LIABLE FOR ANY SPECIAL, INDIRECT, INCIDENTAL35.

 OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF36.

 SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS37.

 INTERRUPTION) ARISING IN ANY WAY OUT OF THE USE, REPRODUCTION,38.

 MODIFICATION AND/OR DISTRIBUTION OF THE APPLE SOFTWARE, HOWEVER CAUSED39.

 AND WHETHER UNDER THEORY OF CONTRACT, TORT (INCLUDING NEGLIGENCE),40.

 STRICT LIABILITY OR OTHERWISE, EVEN IF APPLE HAS BEEN ADVISED OF THE41.

 POSSIBILITY OF SUCH DAMAGE.42.

 43.

 Copyright (C) 2011 Apple Inc. All Rights Reserved.44.

 45.

 */46.

 47.

#import <SenTestingKit/SenTestingKit.h>48.

src10-malan/iPhoneUnitTests/CalculatorLib/CalculatorLogicTests.m

 49.

#import "Calculator.h"50.

 51.

 52.

@interface CalculatorLogicTests : SenTestCase {53.

@private54.

 Calculator *calculator;55.

}56.

 57.

@end58.

 59.

@implementation CalculatorLogicTests60.

 61.

/* The setUp method is called automatically before each test-case method (methods whose name starts with 'test').62.

 */63.

- (void) setUp {64.

 NSLog(@"%@ setUp", self.name);65.

 calculator = [[[Calculator alloc] init] retain];66.

 STAssertNotNil(calculator, @"Cannot create Calculator instance");67.

}68.

 69.

 70.

/* The tearDown method is called automatically after each test-case method (methods whose name starts with 'test').71.

 */72.

- (void) tearDown {73.

 [calculator release];74.

 NSLog(@"%@ tearDown", self.name);75.

}76.

 77.

/* testAddition performs a simple addition test: 6 + 2 = 8.78.

 * The test has two parts:79.

 * 1. Through the input: method, feed the calculator the characters 6, +, 2, and =.80.

 * 2. Confirm that displayValue is 8.81.

 */82.

- (void) testAddition {83.

 NSLog(@"%@ start", self.name); // self.name is the name of the test-case method.84.

 [calculator input:@"6"];85.

 [calculator input:@"+"];86.

 [calculator input:@"2"];87.

 [calculator input:@"="];88.

 STAssertTrue([[calculator displayValue] isEqualToString:@"8"], @"");89.

 NSLog(@"%@ end", self.name);90.

}91.

 92.

/* testSubtraction performs a simple subtraction test: 19 - 2 = 17.93.

 * The test has two parts:94.

 * 1. Through the input: method, feed the calculator the characters 1, 9, -, 2, and =.95.

 * 2. Confirm that displayValue is 17.96.

src10-malan/iPhoneUnitTests/CalculatorLib/CalculatorLogicTests.m

 */97.

- (void) testSubtraction {98.

 NSLog(@"%@ start", self.name); // Use NSLog to generate additional build-results output.99.

 [calculator input:@"1"];100.

 [calculator input:@"9"];101.

 [calculator input:@"-"];102.

 [calculator input:@"2"];103.

 [calculator input:@"="];104.

 STAssertTrue([[calculator displayValue] isEqualToString:@"17"], @"");105.

 NSLog(@"%@ end", self.name);106.

}107.

 108.

/* testDivision performs a simple division test: 19 / 8 = 2.375.109.

 * The test has two parts:110.

 * 1. Through the input: method, feed the calculator the characters 1, 9, /, 8, and =.111.

 * 2. Confirm that displayValue is 2.375.112.

 */113.

- (void) testDivision {114.

 NSLog(@"%@ start", self.name);115.

 [calculator input:@"1"];116.

 [calculator input:@"9"];117.

 [calculator input:@"/"];118.

 [calculator input:@"8"];119.

 [calculator input:@"="];120.

 STAssertTrue([[calculator displayValue] isEqualToString:@"2.375"], @"");121.

 NSLog(@"%@ end", self.name);122.

}123.

 124.

/* testMultiplication performs a simple multiplication test: 6 * 2 = 12.125.

 * The test has two parts:126.

 * 1. Through the input: method, feed the calculator the characters 6, *, 2, and =.127.

 * 2. Confirm that displayValue is 12.128.

 */129.

- (void) testMultiplication {130.

 NSLog(@"%@ start", self.name);131.

 [calculator input:@"6"];132.

 [calculator input:@"*"];133.

 [calculator input:@"2"];134.

 [calculator input:@"="];135.

 STAssertTrue([[calculator displayValue] isEqualToString:@"12"], @"");136.

 NSLog(@"%@ end", self.name);137.

}138.

 139.

/* testSubtractionNegativeResult performs a simple subtraction test with a negative result: 6 - 24 = -18.140.

 * The test has two parts:141.

 * 1. Through the input: method, feed the calculator the characters 6, -, 2, 4, and =.142.

 * 2. Confirm that displayValue is -18.143.

 */144.

src10-malan/iPhoneUnitTests/CalculatorLib/CalculatorLogicTests.m

- (void) testSubtractionNegativeResult {145.

 NSLog(@"%@ start", self.name);146.

 [calculator input:@"6"];147.

 [calculator input:@"-"];148.

 [calculator input:@"2"];149.

 [calculator input:@"4"];150.

 [calculator input:@"="];151.

 STAssertTrue([[calculator displayValue] isEqualToString:@"-18"], @"");152.

 NSLog(@"%@ end", self.name);153.

}154.

 155.

/* testClearLastEntry ensures that the clear (C) key clears the last entry when used once.156.

 */157.

- (void) testClearLastEntry {158.

 NSLog(@"%@ start", self.name);159.

 [calculator input:@"7"];160.

 [calculator input:@"+"];161.

 [calculator input:@"3"];162.

 [calculator input:@"C"];163.

 [calculator input:@"4"];164.

 [calculator input:@"="]; 165.

 STAssertTrue([[calculator displayValue] isEqualToString:@"11"], @"");166.

 NSLog(@"%@ end", self.name);167.

}168.

 169.

/* testClearComputation ensures that the clear (C) key clears the computation when used twice.170.

 */171.

- (void) testClearComputation {172.

 NSLog(@"%@ start", self.name);173.

 [calculator input:@"C"];174.

 [calculator input:@"7"];175.

 [calculator input:@"*"];176.

 [calculator input:@"3"];177.

 [calculator input:@"C"];178.

 [calculator input:@"C"];179.

 STAssertTrue([[calculator displayValue] isEqualToString:@"0"], @""); 180.

 NSLog(@"%@ end", self.name);181.

}182.

 183.

/* testInputException ensures that the input: method throws an exception in three situations:184.

 * 1. The argument contains more than one character.185.

 * 2. The argument contains an invalid character.186.

 * 3. The argument is nil.187.

 */188.

- (void) testInputException {189.

 NSLog(@"%@ start", self.name);190.

 STAssertThrows([calculator input:@"67"], @"No exception for multicharacter input.");191.

 STAssertThrows([calculator input:@"j"], @"No exception for invalid input.");192.

src10-malan/iPhoneUnitTests/CalculatorLib/CalculatorLogicTests.m

 STAssertThrows([calculator input:nil], @"No exception for nil input.");193.

 NSLog(@"%@ end", self.name);194.

}195.

 196.

@end197.

src10-malan/iPhoneUnitTests/iOS_Calc/iOS_CalcAppDelegate.h

/*1.

 File: iOS_CalcAppDelegate.h2.

 Abstract: This file declares the interface for the Calc application delegate.3.

 Version: 2.04.

 5.

 Disclaimer: IMPORTANT: This Apple software is supplied to you by Apple6.

 Inc. ("Apple") in consideration of your agreement to the following7.

 terms, and your use, installation, modification or redistribution of8.

 this Apple software constitutes acceptance of these terms. If you do9.

 not agree with these terms, please do not use, install, modify or10.

 redistribute this Apple software.11.

 12.

 In consideration of your agreement to abide by the following terms, and13.

 subject to these terms, Apple grants you a personal, non-exclusive14.

 license, under Apple's copyrights in this original Apple software (the15.

 "Apple Software"), to use, reproduce, modify and redistribute the Apple16.

 Software, with or without modifications, in source and/or binary forms;17.

 provided that if you redistribute the Apple Software in its entirety and18.

 without modifications, you must retain this notice and the following19.

 text and disclaimers in all such redistributions of the Apple Software.20.

 Neither the name, trademarks, service marks or logos of Apple Inc. may21.

 be used to endorse or promote products derived from the Apple Software22.

 without specific prior written permission from Apple. Except as23.

 expressly stated in this notice, no other rights or licenses, express or24.

 implied, are granted by Apple herein, including but not limited to any25.

 patent rights that may be infringed by your derivative works or by other26.

 works in which the Apple Software may be incorporated.27.

 28.

 The Apple Software is provided by Apple on an "AS IS" basis. APPLE29.

 MAKES NO WARRANTIES, EXPRESS OR IMPLIED, INCLUDING WITHOUT LIMITATION30.

 THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY AND FITNESS31.

 FOR A PARTICULAR PURPOSE, REGARDING THE APPLE SOFTWARE OR ITS USE AND32.

 OPERATION ALONE OR IN COMBINATION WITH YOUR PRODUCTS.33.

 34.

 IN NO EVENT SHALL APPLE BE LIABLE FOR ANY SPECIAL, INDIRECT, INCIDENTAL35.

 OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF36.

 SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS37.

 INTERRUPTION) ARISING IN ANY WAY OUT OF THE USE, REPRODUCTION,38.

 MODIFICATION AND/OR DISTRIBUTION OF THE APPLE SOFTWARE, HOWEVER CAUSED39.

 AND WHETHER UNDER THEORY OF CONTRACT, TORT (INCLUDING NEGLIGENCE),40.

 STRICT LIABILITY OR OTHERWISE, EVEN IF APPLE HAS BEEN ADVISED OF THE41.

 POSSIBILITY OF SUCH DAMAGE.42.

 43.

 Copyright (C) 2011 Apple Inc. All Rights Reserved.44.

 45.

*/46.

 47.

#import <UIKit/UIKit.h>48.

src10-malan/iPhoneUnitTests/iOS_Calc/iOS_CalcAppDelegate.h

 49.

@class CalcViewController;50.

 51.

@interface CalcAppDelegate : NSObject <UIApplicationDelegate> {52.

 UIWindow *window;53.

 CalcViewController *calcViewController;54.

}55.

 56.

@property (nonatomic, retain) IBOutlet UIWindow *window;57.

@property (nonatomic, retain) CalcViewController *calcViewController;58.

 59.

@end60.

src10-malan/iPhoneUnitTests/iOS_Calc/iOS_CalcAppDelegate.m

/*1.

 File: iOS_CalcAppDelegate.m2.

 Abstract: This file implements the Calc application delegate.3.

 Version: 2.04.

 5.

 Disclaimer: IMPORTANT: This Apple software is supplied to you by Apple6.

 Inc. ("Apple") in consideration of your agreement to the following7.

 terms, and your use, installation, modification or redistribution of8.

 this Apple software constitutes acceptance of these terms. If you do9.

 not agree with these terms, please do not use, install, modify or10.

 redistribute this Apple software.11.

 12.

 In consideration of your agreement to abide by the following terms, and13.

 subject to these terms, Apple grants you a personal, non-exclusive14.

 license, under Apple's copyrights in this original Apple software (the15.

 "Apple Software"), to use, reproduce, modify and redistribute the Apple16.

 Software, with or without modifications, in source and/or binary forms;17.

 provided that if you redistribute the Apple Software in its entirety and18.

 without modifications, you must retain this notice and the following19.

 text and disclaimers in all such redistributions of the Apple Software.20.

 Neither the name, trademarks, service marks or logos of Apple Inc. may21.

 be used to endorse or promote products derived from the Apple Software22.

 without specific prior written permission from Apple. Except as23.

 expressly stated in this notice, no other rights or licenses, express or24.

 implied, are granted by Apple herein, including but not limited to any25.

 patent rights that may be infringed by your derivative works or by other26.

 works in which the Apple Software may be incorporated.27.

 28.

 The Apple Software is provided by Apple on an "AS IS" basis. APPLE29.

 MAKES NO WARRANTIES, EXPRESS OR IMPLIED, INCLUDING WITHOUT LIMITATION30.

 THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY AND FITNESS31.

 FOR A PARTICULAR PURPOSE, REGARDING THE APPLE SOFTWARE OR ITS USE AND32.

 OPERATION ALONE OR IN COMBINATION WITH YOUR PRODUCTS.33.

 34.

 IN NO EVENT SHALL APPLE BE LIABLE FOR ANY SPECIAL, INDIRECT, INCIDENTAL35.

 OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF36.

 SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS37.

 INTERRUPTION) ARISING IN ANY WAY OUT OF THE USE, REPRODUCTION,38.

 MODIFICATION AND/OR DISTRIBUTION OF THE APPLE SOFTWARE, HOWEVER CAUSED39.

 AND WHETHER UNDER THEORY OF CONTRACT, TORT (INCLUDING NEGLIGENCE),40.

 STRICT LIABILITY OR OTHERWISE, EVEN IF APPLE HAS BEEN ADVISED OF THE41.

 POSSIBILITY OF SUCH DAMAGE.42.

 43.

 Copyright (C) 2011 Apple Inc. All Rights Reserved.44.

 45.

*/46.

 47.

#import "iOS_CalcAppDelegate.h"48.

src10-malan/iPhoneUnitTests/iOS_Calc/iOS_CalcAppDelegate.m

#import "iOS_CalcViewController.h"49.

 50.

@implementation CalcAppDelegate51.

 52.

@synthesize window;53.

@synthesize calcViewController;54.

 55.

- (void) applicationDidFinishLaunching:(UIApplication *)application { 56.

 57.

 // Override point for customization after application launch58.

 CalcViewController *_calcViewController = [[CalcViewController alloc] initWithNibName:@"CalcView" bundle:[NSBundle mainBundle]];59.

 self.calcViewController = _calcViewController;60.

 [window addSubview:[calcViewController view]];61.

 [window makeKeyAndVisible];62.

}63.

 64.

 65.

- (void) dealloc {66.

 [calcViewController release];67.

 [window release];68.

 [super dealloc];69.

}70.

 71.

- (void) applicationDidReceiveMemoryWarning:(UIApplication *)application {72.

 NSLog(@"Calc.CalcAppDelegate: applicationDidReceiveMemoryWarning:");73.

}74.

 75.

@end76.

src10-malan/iPhoneUnitTests/iOS_Calc/iOS_CalcViewController.h

/*1.

 File: iOS_CalcViewController.h2.

 Abstract: This file declares the interface for the CalcViewController class.3.

 Version: 2.04.

 5.

 Disclaimer: IMPORTANT: This Apple software is supplied to you by Apple6.

 Inc. ("Apple") in consideration of your agreement to the following7.

 terms, and your use, installation, modification or redistribution of8.

 this Apple software constitutes acceptance of these terms. If you do9.

 not agree with these terms, please do not use, install, modify or10.

 redistribute this Apple software.11.

 12.

 In consideration of your agreement to abide by the following terms, and13.

 subject to these terms, Apple grants you a personal, non-exclusive14.

 license, under Apple's copyrights in this original Apple software (the15.

 "Apple Software"), to use, reproduce, modify and redistribute the Apple16.

 Software, with or without modifications, in source and/or binary forms;17.

 provided that if you redistribute the Apple Software in its entirety and18.

 without modifications, you must retain this notice and the following19.

 text and disclaimers in all such redistributions of the Apple Software.20.

 Neither the name, trademarks, service marks or logos of Apple Inc. may21.

 be used to endorse or promote products derived from the Apple Software22.

 without specific prior written permission from Apple. Except as23.

 expressly stated in this notice, no other rights or licenses, express or24.

 implied, are granted by Apple herein, including but not limited to any25.

 patent rights that may be infringed by your derivative works or by other26.

 works in which the Apple Software may be incorporated.27.

 28.

 The Apple Software is provided by Apple on an "AS IS" basis. APPLE29.

 MAKES NO WARRANTIES, EXPRESS OR IMPLIED, INCLUDING WITHOUT LIMITATION30.

 THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY AND FITNESS31.

 FOR A PARTICULAR PURPOSE, REGARDING THE APPLE SOFTWARE OR ITS USE AND32.

 OPERATION ALONE OR IN COMBINATION WITH YOUR PRODUCTS.33.

 34.

 IN NO EVENT SHALL APPLE BE LIABLE FOR ANY SPECIAL, INDIRECT, INCIDENTAL35.

 OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF36.

 SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS37.

 INTERRUPTION) ARISING IN ANY WAY OUT OF THE USE, REPRODUCTION,38.

 MODIFICATION AND/OR DISTRIBUTION OF THE APPLE SOFTWARE, HOWEVER CAUSED39.

 AND WHETHER UNDER THEORY OF CONTRACT, TORT (INCLUDING NEGLIGENCE),40.

 STRICT LIABILITY OR OTHERWISE, EVEN IF APPLE HAS BEEN ADVISED OF THE41.

 POSSIBILITY OF SUCH DAMAGE.42.

 43.

 Copyright (C) 2011 Apple Inc. All Rights Reserved.44.

 45.

*/46.

 47.

#import <UIKit/UIKit.h>48.

src10-malan/iPhoneUnitTests/iOS_Calc/iOS_CalcViewController.h

#import "Calculator.h"49.

 50.

@interface CalcViewController : UIViewController {51.

 id displayField;52.

 Calculator *calculator;53.

}54.

 55.

@property (nonatomic, retain) IBOutlet id displayField;56.

 57.

- (IBAction) press:(id)sender;58.

 59.

@end60.

src10-malan/iPhoneUnitTests/iOS_Calc/iOS_CalcViewController.m

/*1.

 File: iOS_CalcViewController.m2.

 Abstract: This file implements the CalcViewController class.3.

 Version: 2.04.

 5.

 Disclaimer: IMPORTANT: This Apple software is supplied to you by Apple6.

 Inc. ("Apple") in consideration of your agreement to the following7.

 terms, and your use, installation, modification or redistribution of8.

 this Apple software constitutes acceptance of these terms. If you do9.

 not agree with these terms, please do not use, install, modify or10.

 redistribute this Apple software.11.

 12.

 In consideration of your agreement to abide by the following terms, and13.

 subject to these terms, Apple grants you a personal, non-exclusive14.

 license, under Apple's copyrights in this original Apple software (the15.

 "Apple Software"), to use, reproduce, modify and redistribute the Apple16.

 Software, with or without modifications, in source and/or binary forms;17.

 provided that if you redistribute the Apple Software in its entirety and18.

 without modifications, you must retain this notice and the following19.

 text and disclaimers in all such redistributions of the Apple Software.20.

 Neither the name, trademarks, service marks or logos of Apple Inc. may21.

 be used to endorse or promote products derived from the Apple Software22.

 without specific prior written permission from Apple. Except as23.

 expressly stated in this notice, no other rights or licenses, express or24.

 implied, are granted by Apple herein, including but not limited to any25.

 patent rights that may be infringed by your derivative works or by other26.

 works in which the Apple Software may be incorporated.27.

 28.

 The Apple Software is provided by Apple on an "AS IS" basis. APPLE29.

 MAKES NO WARRANTIES, EXPRESS OR IMPLIED, INCLUDING WITHOUT LIMITATION30.

 THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY AND FITNESS31.

 FOR A PARTICULAR PURPOSE, REGARDING THE APPLE SOFTWARE OR ITS USE AND32.

 OPERATION ALONE OR IN COMBINATION WITH YOUR PRODUCTS.33.

 34.

 IN NO EVENT SHALL APPLE BE LIABLE FOR ANY SPECIAL, INDIRECT, INCIDENTAL35.

 OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF36.

 SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS37.

 INTERRUPTION) ARISING IN ANY WAY OUT OF THE USE, REPRODUCTION,38.

 MODIFICATION AND/OR DISTRIBUTION OF THE APPLE SOFTWARE, HOWEVER CAUSED39.

 AND WHETHER UNDER THEORY OF CONTRACT, TORT (INCLUDING NEGLIGENCE),40.

 STRICT LIABILITY OR OTHERWISE, EVEN IF APPLE HAS BEEN ADVISED OF THE41.

 POSSIBILITY OF SUCH DAMAGE.42.

 43.

 Copyright (C) 2011 Apple Inc. All Rights Reserved.44.

 45.

*/46.

 47.

#import "iOS_CalcViewController.h"48.

src10-malan/iPhoneUnitTests/iOS_Calc/iOS_CalcViewController.m

 49.

 50.

@implementation CalcViewController51.

 52.

@synthesize displayField;53.

 54.

- (id)initWithNibName:(NSString *)nibNameOrNil bundle:(NSBundle *)nibBundleOrNil {55.

 if ((self = [super initWithNibName:nibNameOrNil bundle:nibBundleOrNil])) {56.

 calculator = [[Calculator alloc] init];57.

 }58.

 return self;59.

}60.

 61.

- (BOOL) shouldAutorotateToInterfaceOrientation:(UIInterfaceOrientation)interfaceOrientation {62.

 return (interfaceOrientation == UIInterfaceOrientationPortrait);63.

}64.

 65.

- (void) dealloc {66.

 [calculator release];67.

 [super dealloc];68.

}69.

 70.

- (IBAction) press:(id)sender {71.

 [calculator input:[sender titleForState:UIControlStateNormal]];72.

 [displayField setText:[calculator displayValue]];73.

}74.

 75.

@end76.

src10-malan/iPhoneUnitTests/iOS_CalcTests/iOS_CalcApplicationTests.h

/*1.

 File: iOS_CalcApplicationTests.h2.

 Abstract: This file declares the interface for the logic-test suite for the Calculator class.3.

 Version: 2.04.

 5.

 Disclaimer: IMPORTANT: This Apple software is supplied to you by Apple6.

 Inc. ("Apple") in consideration of your agreement to the following7.

 terms, and your use, installation, modification or redistribution of8.

 this Apple software constitutes acceptance of these terms. If you do9.

 not agree with these terms, please do not use, install, modify or10.

 redistribute this Apple software.11.

 12.

 In consideration of your agreement to abide by the following terms, and13.

 subject to these terms, Apple grants you a personal, non-exclusive14.

 license, under Apple's copyrights in this original Apple software (the15.

 "Apple Software"), to use, reproduce, modify and redistribute the Apple16.

 Software, with or without modifications, in source and/or binary forms;17.

 provided that if you redistribute the Apple Software in its entirety and18.

 without modifications, you must retain this notice and the following19.

 text and disclaimers in all such redistributions of the Apple Software.20.

 Neither the name, trademarks, service marks or logos of Apple Inc. may21.

 be used to endorse or promote products derived from the Apple Software22.

 without specific prior written permission from Apple. Except as23.

 expressly stated in this notice, no other rights or licenses, express or24.

 implied, are granted by Apple herein, including but not limited to any25.

 patent rights that may be infringed by your derivative works or by other26.

 works in which the Apple Software may be incorporated.27.

 28.

 The Apple Software is provided by Apple on an "AS IS" basis. APPLE29.

 MAKES NO WARRANTIES, EXPRESS OR IMPLIED, INCLUDING WITHOUT LIMITATION30.

 THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY AND FITNESS31.

 FOR A PARTICULAR PURPOSE, REGARDING THE APPLE SOFTWARE OR ITS USE AND32.

 OPERATION ALONE OR IN COMBINATION WITH YOUR PRODUCTS.33.

 34.

 IN NO EVENT SHALL APPLE BE LIABLE FOR ANY SPECIAL, INDIRECT, INCIDENTAL35.

 OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF36.

 SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS37.

 INTERRUPTION) ARISING IN ANY WAY OUT OF THE USE, REPRODUCTION,38.

 MODIFICATION AND/OR DISTRIBUTION OF THE APPLE SOFTWARE, HOWEVER CAUSED39.

 AND WHETHER UNDER THEORY OF CONTRACT, TORT (INCLUDING NEGLIGENCE),40.

 STRICT LIABILITY OR OTHERWISE, EVEN IF APPLE HAS BEEN ADVISED OF THE41.

 POSSIBILITY OF SUCH DAMAGE.42.

 43.

 Copyright (C) 2011 Apple Inc. All Rights Reserved.44.

 45.

 */46.

 47.

#import <SenTestingKit/SenTestingKit.h>48.

src10-malan/iPhoneUnitTests/iOS_CalcTests/iOS_CalcApplicationTests.h

 49.

#import <UIKit/UIKit.h>50.

 51.

// Test-subject headers.52.

#import "iOS_CalcAppDelegate.h"53.

#import "iOS_CalcViewController.h"54.

 55.

 56.

@interface CalcApplicationTests : SenTestCase {57.

@private58.

 CalcAppDelegate *app_delegate;59.

 CalcViewController *calc_view_controller;60.

 UIView *calc_view;61.

 62.

}63.

 64.

@end65.

src10-malan/iPhoneUnitTests/iOS_CalcTests/iOS_CalcApplicationTests.m

/*1.

 File: iOS_CalcApplicationTests.m2.

 Abstract: This file implements the logic-test suite for the Calculator class.3.

 Version: 2.04.

 5.

 Disclaimer: IMPORTANT: This Apple software is supplied to you by Apple6.

 Inc. ("Apple") in consideration of your agreement to the following7.

 terms, and your use, installation, modification or redistribution of8.

 this Apple software constitutes acceptance of these terms. If you do9.

 not agree with these terms, please do not use, install, modify or10.

 redistribute this Apple software.11.

 12.

 In consideration of your agreement to abide by the following terms, and13.

 subject to these terms, Apple grants you a personal, non-exclusive14.

 license, under Apple's copyrights in this original Apple software (the15.

 "Apple Software"), to use, reproduce, modify and redistribute the Apple16.

 Software, with or without modifications, in source and/or binary forms;17.

 provided that if you redistribute the Apple Software in its entirety and18.

 without modifications, you must retain this notice and the following19.

 text and disclaimers in all such redistributions of the Apple Software.20.

 Neither the name, trademarks, service marks or logos of Apple Inc. may21.

 be used to endorse or promote products derived from the Apple Software22.

 without specific prior written permission from Apple. Except as23.

 expressly stated in this notice, no other rights or licenses, express or24.

 implied, are granted by Apple herein, including but not limited to any25.

 patent rights that may be infringed by your derivative works or by other26.

 works in which the Apple Software may be incorporated.27.

 28.

 The Apple Software is provided by Apple on an "AS IS" basis. APPLE29.

 MAKES NO WARRANTIES, EXPRESS OR IMPLIED, INCLUDING WITHOUT LIMITATION30.

 THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY AND FITNESS31.

 FOR A PARTICULAR PURPOSE, REGARDING THE APPLE SOFTWARE OR ITS USE AND32.

 OPERATION ALONE OR IN COMBINATION WITH YOUR PRODUCTS.33.

 34.

 IN NO EVENT SHALL APPLE BE LIABLE FOR ANY SPECIAL, INDIRECT, INCIDENTAL35.

 OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF36.

 SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS37.

 INTERRUPTION) ARISING IN ANY WAY OUT OF THE USE, REPRODUCTION,38.

 MODIFICATION AND/OR DISTRIBUTION OF THE APPLE SOFTWARE, HOWEVER CAUSED39.

 AND WHETHER UNDER THEORY OF CONTRACT, TORT (INCLUDING NEGLIGENCE),40.

 STRICT LIABILITY OR OTHERWISE, EVEN IF APPLE HAS BEEN ADVISED OF THE41.

 POSSIBILITY OF SUCH DAMAGE.42.

 43.

 Copyright (C) 2011 Apple Inc. All Rights Reserved.44.

 45.

 */46.

 47.

 48.

src10-malan/iPhoneUnitTests/iOS_CalcTests/iOS_CalcApplicationTests.m

#import "iOS_CalcApplicationTests.h"49.

 50.

 51.

@implementation CalcApplicationTests52.

 53.

/* The setUp method is called automatically for each test-case method (methods whose name starts with 'test').54.

 */55.

- (void) setUp {56.

 app_delegate = [[UIApplication sharedApplication] delegate];57.

 calc_view_controller = app_delegate.calcViewController;58.

 calc_view = calc_view_controller.view;59.

}60.

 61.

- (void) testAppDelegate {62.

 STAssertNotNil(app_delegate, @"Cannot find the application delegate");63.

}64.

 65.

/* testAddition performs a chained addition test.66.

 * The test has two parts:67.

 * 1. Check: 6 + 2 = 8.68.

 * 2. Check: display + 2 = 10.69.

 */70.

- (void) testAddition {71.

 [calc_view_controller press:[calc_view viewWithTag: 6]]; // 672.

 [calc_view_controller press:[calc_view viewWithTag:13]]; // +73.

 [calc_view_controller press:[calc_view viewWithTag: 2]]; // 274.

 [calc_view_controller press:[calc_view viewWithTag:12]]; // = 75.

 STAssertTrue([[calc_view_controller.displayField text] isEqualToString:@"8"], @"Part 1 failed.");76.

 77.

 [calc_view_controller press:[calc_view viewWithTag:13]]; // +78.

 [calc_view_controller press:[calc_view viewWithTag: 2]]; // 279.

 [calc_view_controller press:[calc_view viewWithTag:12]]; // = 80.

 STAssertTrue([[calc_view_controller.displayField text] isEqualToString:@"10"], @"Part 2 failed.");81.

}82.

 83.

/* testSubtraction performs a simple subtraction test.84.

 * Check: 6 - 2 = 4.85.

 */86.

- (void) testSubtraction {87.

 [calc_view_controller press:[calc_view viewWithTag: 6]]; // 688.

 [calc_view_controller press:[calc_view viewWithTag:14]]; // -89.

 [calc_view_controller press:[calc_view viewWithTag: 2]]; // 290.

 [calc_view_controller press:[calc_view viewWithTag:12]]; // = 91.

 STAssertTrue([[calc_view_controller.displayField text] isEqualToString:@"4"], @"");92.

}93.

 94.

/* testDivision performs a simple division test.95.

 * Check: 25 / 4 = 6.25.96.

src10-malan/iPhoneUnitTests/iOS_CalcTests/iOS_CalcApplicationTests.m

 */97.

- (void) testDivision {98.

 [calc_view_controller press:[calc_view viewWithTag: 2]]; // 299.

 [calc_view_controller press:[calc_view viewWithTag: 5]]; // 5100.

 [calc_view_controller press:[calc_view viewWithTag:16]]; // /101.

 [calc_view_controller press:[calc_view viewWithTag: 4]]; // 4102.

 [calc_view_controller press:[calc_view viewWithTag:12]]; // = 103.

 STAssertTrue([[calc_view_controller.displayField text] isEqualToString:@"6.25"], @"");104.

}105.

 106.

/* testMultiplication performs a simple multiplication test.107.

 * Check: 19 x 8 = 152.108.

 */109.

- (void) testMultiplication {110.

 [calc_view_controller press:[calc_view viewWithTag: 1]]; // 1111.

 [calc_view_controller press:[calc_view viewWithTag: 9]]; // 9112.

 [calc_view_controller press:[calc_view viewWithTag:15]]; // *113.

 [calc_view_controller press:[calc_view viewWithTag: 8]]; // 8114.

 [calc_view_controller press:[calc_view viewWithTag:12]]; // =115.

 STAssertTrue([[calc_view_controller.displayField text] isEqualToString:@"152"], @"");116.

}117.

 118.

/* testDelete tests the functionality of the D (Delete) key.119.

 * 1. Enter the number 1987 into the calculator.120.

 * 2. Delete each digit, and test the display to ensure121.

 * the correct display contains the expected value after each D press.122.

 */123.

- (void) testDelete {124.

 [calc_view_controller press:[calc_view viewWithTag: 1]]; // 1125.

 [calc_view_controller press:[calc_view viewWithTag: 9]]; // 9126.

 [calc_view_controller press:[calc_view viewWithTag: 8]]; // 8127.

 [calc_view_controller press:[calc_view viewWithTag: 7]]; // 7128.

 STAssertTrue([[calc_view_controller.displayField text] isEqualToString:@"1987"], @"Part 1 failed.");129.

 130.

 [calc_view_controller press:[calc_view viewWithTag:19]]; // D (delete)131.

 STAssertTrue([[calc_view_controller.displayField text] isEqualToString:@"198"], @"Part 2 failed."); 132.

 133.

 [calc_view_controller press:[calc_view viewWithTag:19]]; // D (delete)134.

 STAssertTrue([[calc_view_controller.displayField text] isEqualToString:@"19"], @"Part 3 failed."); 135.

 136.

 [calc_view_controller press:[calc_view viewWithTag:19]]; // D (delete)137.

 STAssertTrue([[calc_view_controller.displayField text] isEqualToString:@"1"], @"Part 4 failed."); 138.

 139.

 [calc_view_controller press:[calc_view viewWithTag:19]]; // D (delete)140.

 STAssertTrue([[calc_view_controller.displayField text] isEqualToString:@"0"], @"Part 5 failed.");141.

}142.

 143.

/* testClear tests the functionality of the C (Clear).144.

src10-malan/iPhoneUnitTests/iOS_CalcTests/iOS_CalcApplicationTests.m

 * 1. Clear the display.145.

 * - Enter the calculation 25 / 4.146.

 * - Press C.147.

 * - Ensure the display contains the value 0.148.

 * 2. Perform corrected computation.149.

 * - Press 5, =.150.

 * - Ensure the display contains the value 5.151.

 * 3. Ensure pressign C twice clears all.152.

 * - Enter the calculation 19 x 8.153.

 * - Press C (clears the display).154.

 * - Press C (clears the operand).155.

 * - Press +, 2, =.156.

 * - Ensure the display contains the value 2.157.

 */158.

- (void) testClear {159.

 [calc_view_controller press:[calc_view viewWithTag: 2]]; // 2160.

 [calc_view_controller press:[calc_view viewWithTag: 5]]; // 5161.

 [calc_view_controller press:[calc_view viewWithTag:16]]; // /162.

 [calc_view_controller press:[calc_view viewWithTag: 4]]; // 4163.

 [calc_view_controller press:[calc_view viewWithTag:11]]; // C (clear)164.

 STAssertTrue([[calc_view_controller.displayField text] isEqualToString:@"0"], @"Part 1 failed.");165.

 166.

 [calc_view_controller press:[calc_view viewWithTag: 5]]; // 5167.

 [calc_view_controller press:[calc_view viewWithTag:12]]; // =168.

 STAssertTrue([[calc_view_controller.displayField text] isEqualToString:@"5"], @"Part 2 failed.");169.

 170.

 [calc_view_controller press:[calc_view viewWithTag: 1]]; // 1171.

 [calc_view_controller press:[calc_view viewWithTag: 9]]; // 9172.

 [calc_view_controller press:[calc_view viewWithTag:15]]; // x173.

 [calc_view_controller press:[calc_view viewWithTag: 8]]; // 8174.

 [calc_view_controller press:[calc_view viewWithTag:11]]; // C (clear)175.

 [calc_view_controller press:[calc_view viewWithTag:11]]; // C (all clear)176.

 [calc_view_controller press:[calc_view viewWithTag:13]]; // +177.

 [calc_view_controller press:[calc_view viewWithTag: 2]]; // 2178.

 [calc_view_controller press:[calc_view viewWithTag:12]]; // = 179.

 STAssertTrue([[calc_view_controller.displayField text] isEqualToString:@"2"], @"Part 3 failed.");180.

}181.

 182.

@end183.

src10-malan/iPhoneUnitTests/ReadMe.txt

iPhoneUnitTests illustrates the use of unit tests to ensure that an applicationÕs functionality does not degrade as its source code undergoes1.

changes to improve the application or to fix bugs. The project showcases two types of unit tests: logic and application. Logic unit tests

allow for stress-testing source code. Application unit tests help ensure the correct linkage between user-interface controls, controller

objects, and model objects.

 2.

Minimum Buildtime Requirements:3.

- iOS SDK 4.34.

 5.

Minimum Runtime Requirements:6.

- Simulator: iPhone/iPad 4.1 simulator7.

- Device: iOS 4.18.

 9.

The iPhoneUnitTests project defines two schemes:10.

- iOS_Calc. Runs the Calc application, and performs application unit tests on it.11.

- Calculator-iOS. Performs logic unit tests on the Calculator class.12.

 13.

The project contains four targets:14.

- iOS_Calc. Builds the Calc application.15.

- iOS_Calc_ApplicationTests. Implements the application unit-test suite for the Calc application.16.

- Calculator-iOS. Builds the Calculator-iOS static library.17.

- Calculator-iOS_LogicTests. Implements the logic unit-test suite for the Calculator class.18.

 19.

--20.

iOS_Calc Target21.

- This target builds an iPhone application (Calc) that implements a simple22.

arithmetic calculator.23.

 24.

iOS_Calc_ApplicationTests Target25.

- This target builds a unit-test bundle containing an application unit-test26.

suite (CalcApplicationTests) for the Calc application.27.

 28.

Calculator-iOS Target29.

- This target builds the static library that the Calc application uses to process its input and generate output to display to the user.30.

- The calculating engine is implemented in the Calculator class,31.

which has two main methods: input: and displayValue:32.

- The input: method accepts a one-character string as input, which represents a key press.33.

- The displayValue method provides the value representing the calculatorÕs output: As each key is pressed, the display value changes, as it34.

would on a hardware-based calculator.

 35.

Calculator-iOS_LogicTests Target36.

- This target builds a unit-test bundle containing logic tests for the Calculator class.37.

 38.

--39.

Running Logic Tests on Calculator-iOS40.

- To run the logic tests:41.

 1. From the scheme toolbar menu, choose Calculator-iOS > iPhone 4.3 Simulator.42.

 2. Choose Product > Test. Xcode runs the test cases implemented in the CalculatorLogicTests.m file.43.

 3. Choose View > Navigators > Log to open the log navigator, containing the tests results.44.

src10-malan/iPhoneUnitTests/ReadMe.txt

 4. In the list on the left, select the Test Calculator-iOS_LogicTests session to view the test session log.45.

 46.

The results of the tests look similar to this:47.

 48.

GNU gdb 6.3.50-20050815 (Apple version gdb-1518) (Sat Feb 12 02:52:12 UTC 2011)49.

Copyright 2004 Free Software Foundation, Inc.50.

GDB is free software, covered by the GNU General Public License, and you are51.

...52.

Test Suite 'CalculatorLogicTests' started at 2011-08-05 00:46:04 +000053.

Test Case '-[CalculatorLogicTests testAddition]' started.54.

2011-08-04 17:46:04.333 otest[3858:903] -[CalculatorLogicTests testAddition] setUp55.

2011-08-04 17:46:04.334 otest[3858:903] -[CalculatorLogicTests testAddition] start56.

2011-08-04 17:46:04.337 otest[3858:903] -[CalculatorLogicTests testAddition] end57.

2011-08-04 17:46:04.338 otest[3858:903] -[CalculatorLogicTests testAddition] tearDown58.

Test Case '-[CalculatorLogicTests testAddition]' passed (0.005 seconds).59.

Test Case '-[CalculatorLogicTests testClearComputation]' started.60.

2011-08-04 17:46:04.338 otest[3858:903] -[CalculatorLogicTests testClearComputation] setUp61.

2011-08-04 17:46:04.339 otest[3858:903] -[CalculatorLogicTests testClearComputation] start62.

2011-08-04 17:46:04.340 otest[3858:903] -[CalculatorLogicTests testClearComputation] end63.

2011-08-04 17:46:04.340 otest[3858:903] -[CalculatorLogicTests testClearComputation] tearDown64.

Test Case '-[CalculatorLogicTests testClearComputation]' passed (0.002 seconds).65.

Test Case '-[CalculatorLogicTests testClearLastEntry]' started.66.

2011-08-04 17:46:04.341 otest[3858:903] -[CalculatorLogicTests testClearLastEntry] setUp67.

2011-08-04 17:46:04.341 otest[3858:903] -[CalculatorLogicTests testClearLastEntry] start68.

2011-08-04 17:46:04.342 otest[3858:903] -[CalculatorLogicTests testClearLastEntry] end69.

2011-08-04 17:46:04.342 otest[3858:903] -[CalculatorLogicTests testClearLastEntry] tearDown70.

Test Case '-[CalculatorLogicTests testClearLastEntry]' passed (0.002 seconds).71.

...72.

Test Suite 'CalculatorLogicTests' finished at 2011-08-05 00:46:04 +0000.73.

Executed 8 tests, with 0 failures (0 unexpected) in 0.033 (0.036) seconds74.

...75.

Executed 8 tests, with 0 failures (0 unexpected) in 0.033 (0.063) seconds76.

 77.

--78.

Running Application Tests79.

- To run the application tests:80.

 1. From the scheme toolbar menu, choose iOS_Calc > <your_device>.81.

 2. Choose Product > Test. Xcode runs the test cases implemented in the iOS_CalcApplicationTests.m file.82.

 3. Choose View > Navigators > Log to open the log navigator.83.

 4. In the list on the left, select the Test iOS_Calc_ApplicationTests session to view the test session log.84.

 85.

- The results of the tests look similar to this:86.

 87.

GNU gdb 6.3.50-20050815 (Apple version gdb-1705) (Fri Jul 1 10:47:25 UTC 2011)88.

Copyright 2004 Free Software Foundation, Inc.89.

GDB is free software, covered by the GNU General Public License, and you are90.

...91.

Test Suite 'All tests' started at 2011-08-05 02:02:50 +000092.

src10-malan/iPhoneUnitTests/ReadMe.txt

Test Suite '/Developer/Library/Frameworks/SenTestingKit.framework(Tests)' started at 2011-08-05 02:02:50 +000093.

Test Suite 'SenInterfaceTestCase' started at 2011-08-05 02:02:50 +000094.

Test Suite 'SenInterfaceTestCase' finished at 2011-08-05 02:02:50 +0000.95.

Executed 0 tests, with 0 failures (0 unexpected) in 0.000 (0.002) seconds96.

 97.

Test Suite '/Developer/Library/Frameworks/SenTestingKit.framework(Tests)' finished at 2011-08-05 02:02:50 +0000.98.

Executed 0 tests, with 0 failures (0 unexpected) in 0.000 (0.009) seconds99.

 100.

Test Suite '/var/mobile/Applications/C3898898-E45A-437E-B41C-122A91075031/iOS_Calc_ApplicationTests.octest(Tests)' started at 2011-08-05101.

02:02:50 +0000

Test Suite 'CalcApplicationTests' started at 2011-08-05 02:02:50 +0000102.

Test Case '-[CalcApplicationTests testAddition]' started.103.

Test Case '-[CalcApplicationTests testAddition]' passed (0.007 seconds).104.

Test Case '-[CalcApplicationTests testAppDelegate]' started.105.

Test Case '-[CalcApplicationTests testAppDelegate]' passed (0.001 seconds).106.

Test Case '-[CalcApplicationTests testClear]' started.107.

Test Case '-[CalcApplicationTests testClear]' passed (0.004 seconds).108.

Test Case '-[CalcApplicationTests testDelete]' started.109.

Test Case '-[CalcApplicationTests testDelete]' passed (0.002 seconds).110.

Test Case '-[CalcApplicationTests testDivision]' started.111.

Test Case '-[CalcApplicationTests testDivision]' passed (0.003 seconds).112.

Test Case '-[CalcApplicationTests testMultiplication]' started.113.

Test Case '-[CalcApplicationTests testMultiplication]' passed (0.002 seconds).114.

Test Case '-[CalcApplicationTests testSubtraction]' started.115.

Test Case '-[CalcApplicationTests testSubtraction]' passed (0.002 seconds).116.

Test Suite 'CalcApplicationTests' finished at 2011-08-05 02:02:50 +0000.117.

Executed 7 tests, with 0 failures (0 unexpected) in 0.020 (0.031) seconds118.

 119.

Test Suite '/var/mobile/Applications/C3898898-E45A-437E-B41C-122A91075031/iOS_Calc_ApplicationTests.octest(Tests)' finished at 2011-08-05120.

02:02:50 +0000.

Executed 7 tests, with 0 failures (0 unexpected) in 0.020 (0.037) seconds121.

 122.

Test Suite 'All tests' finished at 2011-08-05 02:02:50 +0000.123.

Executed 7 tests, with 0 failures (0 unexpected) in 0.020 (0.061) seconds124.

 125.

--126.

Related Information127.

- For more information, see the ÒUnit Testing ApplicationsÓ chapter in the iOS Development Workflow Guide.128.

 129.

Version 2.0130.

- Updated for Xcode 4.0.2 and iOS SDK 4.3.131.

 132.

Version 1.2133.

- Fixed bugs. Added workaround for running unit tests against the iPhone Simulator in Xcode 3.2.4 with iOS SDK 4.1.134.

 135.

Version 1.1136.

- Upgraded project to build with the iOS 4 SDK.137.

 138.

src10-malan/iPhoneUnitTests/ReadMe.txt

Version 1.0139.

- First Version140.

 141.

Copyright © 2011 Apple Inc. All rights reserved.142.

src10-malan/MasterDetail/MasterDetail/AppDelegate.h

//1.

// AppDelegate.h2.

// MasterDetail3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates a Master-Detail Application.9.

//10.

 11.

#import <UIKit/UIKit.h>12.

 13.

@interface AppDelegate : UIResponder <UIApplicationDelegate>14.

 15.

@property (strong, nonatomic) UINavigationController *navigationController;16.

@property (strong, nonatomic) UIWindow *window;17.

 18.

@end19.

src10-malan/MasterDetail/MasterDetail/AppDelegate.m

//1.

// AppDelegate.m2.

// MasterDetail3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates a Master-Detail Application.9.

//10.

 11.

#import "AppDelegate.h"12.

 13.

#import "MasterViewController.h"14.

 15.

@implementation AppDelegate16.

 17.

@synthesize navigationController = _navigationController;18.

@synthesize window = _window;19.

 20.

- (BOOL)application:(UIApplication *)application didFinishLaunchingWithOptions:(NSDictionary *)launchOptions21.

{22.

 self.window = [[UIWindow alloc] initWithFrame:[[UIScreen mainScreen] bounds]];23.

 MasterViewController *masterViewController = [[MasterViewController alloc] initWithNibName:@"MasterViewController" bundle:nil];24.

 self.navigationController = [[UINavigationController alloc] initWithRootViewController:masterViewController];25.

 self.window.rootViewController = self.navigationController;26.

 [self.window makeKeyAndVisible];27.

 return YES;28.

}29.

 30.

@end31.

src10-malan/MasterDetail/MasterDetail/DetailViewController.h

//1.

// DetailViewController.h2.

// MasterDetail3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates a Master-Detail Application.9.

//10.

 11.

#import <UIKit/UIKit.h>12.

 13.

@interface DetailViewController : UIViewController14.

 15.

@property (strong, nonatomic) IBOutlet UILabel *detailDescriptionLabel;16.

@property (strong, nonatomic) id detailItem;17.

 18.

@end19.

src10-malan/MasterDetail/MasterDetail/DetailViewController.m

//1.

// DetailViewController.m2.

// MasterDetail3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates a Master-Detail Application.9.

//10.

 11.

#import "DetailViewController.h"12.

 13.

@interface DetailViewController ()14.

- (void)configureView;15.

@end16.

 17.

@implementation DetailViewController18.

 19.

@synthesize detailItem = _detailItem;20.

@synthesize detailDescriptionLabel = _detailDescriptionLabel;21.

 22.

#pragma mark - Managing the detail item23.

 24.

- (void)setDetailItem:(id)newDetailItem25.

{26.

 if (_detailItem != newDetailItem) {27.

 _detailItem = newDetailItem;28.

 29.

 // Update the view.30.

 [self configureView];31.

 }32.

}33.

 34.

- (void)configureView35.

{36.

 // Update the user interface for the detail item.37.

 if (self.detailItem) {38.

 self.detailDescriptionLabel.text = [self.detailItem description];39.

 }40.

}41.

 42.

- (void)viewDidLoad43.

{44.

 [super viewDidLoad];45.

 [self configureView];46.

}47.

 48.

src10-malan/MasterDetail/MasterDetail/DetailViewController.m

- (void)viewDidUnload49.

{50.

 [super viewDidUnload];51.

 self.detailDescriptionLabel = nil;52.

}53.

 54.

- (BOOL)shouldAutorotateToInterfaceOrientation:(UIInterfaceOrientation)interfaceOrientation55.

{56.

 return (interfaceOrientation != UIInterfaceOrientationPortraitUpsideDown);57.

}58.

 59.

- (id)initWithNibName:(NSString *)nibNameOrNil bundle:(NSBundle *)nibBundleOrNil60.

{61.

 self = [super initWithNibName:nibNameOrNil bundle:nibBundleOrNil];62.

 if (self) {63.

 self.title = NSLocalizedString(@"Detail", @"Detail");64.

 }65.

 return self;66.

}67.

 68.

@end69.

src10-malan/MasterDetail/MasterDetail/MasterViewController.h

//1.

// MasterViewController.h2.

// MasterDetail3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates a Master-Detail Application.9.

//10.

 11.

#import <UIKit/UIKit.h>12.

 13.

@class DetailViewController;14.

 15.

@interface MasterViewController : UITableViewController16.

 17.

@property (strong, nonatomic) DetailViewController *detailViewController;18.

 19.

@end20.

src10-malan/MasterDetail/MasterDetail/MasterViewController.m

//1.

// MasterViewController.m2.

// MasterDetail3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates a Master-Detail Application.9.

//10.

 11.

#import "MasterViewController.h"12.

 13.

#import "DetailViewController.h"14.

 15.

@interface MasterViewController () {16.

 NSMutableArray *_objects;17.

}18.

@end19.

 20.

@implementation MasterViewController21.

 22.

@synthesize detailViewController = _detailViewController;23.

 24.

- (id)initWithNibName:(NSString *)nibNameOrNil bundle:(NSBundle *)nibBundleOrNil25.

{26.

 self = [super initWithNibName:nibNameOrNil bundle:nibBundleOrNil];27.

 if (self) {28.

 self.title = NSLocalizedString(@"Master", @"Master");29.

 }30.

 return self;31.

}32.

 33.

- (void)viewDidLoad34.

{35.

 [super viewDidLoad];36.

 self.navigationItem.leftBarButtonItem = self.editButtonItem;37.

 UIBarButtonItem *addButton = [[UIBarButtonItem alloc] initWithBarButtonSystemItem:UIBarButtonSystemItemAdd target:self action:@selector(38.

insertNewObject:)];

 self.navigationItem.rightBarButtonItem = addButton;39.

}40.

 41.

- (BOOL)shouldAutorotateToInterfaceOrientation:(UIInterfaceOrientation)interfaceOrientation42.

{43.

 return (interfaceOrientation != UIInterfaceOrientationPortraitUpsideDown);44.

}45.

 46.

- (void)insertNewObject:(id)sender47.

src10-malan/MasterDetail/MasterDetail/MasterViewController.m

{48.

 if (!_objects) {49.

 _objects = [[NSMutableArray alloc] init];50.

 }51.

 [_objects insertObject:[NSDate date] atIndex:0];52.

 NSIndexPath *indexPath = [NSIndexPath indexPathForRow:0 inSection:0];53.

 [self.tableView insertRowsAtIndexPaths:[NSArray arrayWithObject:indexPath] withRowAnimation:UITableViewRowAnimationAutomatic];54.

}55.

 56.

#pragma mark - Table View57.

 58.

- (NSInteger)numberOfSectionsInTableView:(UITableView *)tableView59.

{60.

 return 1;61.

}62.

 63.

- (NSInteger)tableView:(UITableView *)tableView numberOfRowsInSection:(NSInteger)section64.

{65.

 return _objects.count;66.

}67.

 68.

// Customize the appearance of table view cells.69.

- (UITableViewCell *)tableView:(UITableView *)tableView cellForRowAtIndexPath:(NSIndexPath *)indexPath70.

{71.

 static NSString *CellIdentifier = @"Cell";72.

 73.

 UITableViewCell *cell = [tableView dequeueReusableCellWithIdentifier:CellIdentifier];74.

 if (cell == nil) {75.

 cell = [[UITableViewCell alloc] initWithStyle:UITableViewCellStyleDefault reuseIdentifier:CellIdentifier];76.

 cell.accessoryType = UITableViewCellAccessoryDisclosureIndicator;77.

 }78.

 79.

 NSDate *object = [_objects objectAtIndex:indexPath.row];80.

 cell.textLabel.text = [object description];81.

 return cell;82.

}83.

 84.

- (BOOL)tableView:(UITableView *)tableView canEditRowAtIndexPath:(NSIndexPath *)indexPath85.

{86.

 // Return NO if you do not want the specified item to be editable.87.

 return YES;88.

}89.

 90.

- (void)tableView:(UITableView *)tableView commitEditingStyle:(UITableViewCellEditingStyle)editingStyle forRowAtIndexPath:(NSIndexPath *)91.

indexPath

{92.

 if (editingStyle == UITableViewCellEditingStyleDelete) {93.

 [_objects removeObjectAtIndex:indexPath.row];94.

src10-malan/MasterDetail/MasterDetail/MasterViewController.m

 [tableView deleteRowsAtIndexPaths:[NSArray arrayWithObject:indexPath] withRowAnimation:UITableViewRowAnimationFade];95.

 }96.

}97.

 98.

- (void)tableView:(UITableView *)tableView didSelectRowAtIndexPath:(NSIndexPath *)indexPath99.

{100.

 if (!self.detailViewController) {101.

 self.detailViewController = [[DetailViewController alloc] initWithNibName:@"DetailViewController" bundle:nil];102.

 }103.

 NSDate *object = [_objects objectAtIndex:indexPath.row];104.

 self.detailViewController.detailItem = object;105.

 [self.navigationController pushViewController:self.detailViewController animated:YES];106.

}107.

 108.

@end109.

src10-malan/Paddle/Paddle/AppDelegate.h

//1.

// AppDelegate.h2.

// Paddle3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates Core Graphics with a rectangle.9.

//10.

 11.

#import <UIKit/UIKit.h>12.

 13.

@class ViewController;14.

 15.

@interface AppDelegate : UIResponder <UIApplicationDelegate>16.

 17.

@property (strong, nonatomic) ViewController *viewController;18.

@property (strong, nonatomic) UIWindow *window;19.

 20.

@end21.

src10-malan/Paddle/Paddle/AppDelegate.m

//1.

// AppDelegate.m2.

// Paddle3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates Core Graphics with a rectangle.9.

//10.

 11.

#import "AppDelegate.h"12.

#import "ViewController.h"13.

 14.

@implementation AppDelegate15.

 16.

@synthesize viewController=_viewController;17.

@synthesize window=_window;18.

 19.

- (BOOL)application:(UIApplication *)application didFinishLaunchingWithOptions:(NSDictionary *)launchOptions20.

{21.

 self.window = [[UIWindow alloc] initWithFrame:[[UIScreen mainScreen] bounds]];22.

 self.viewController = [[ViewController alloc] initWithNibName:@"ViewController" bundle:nil];23.

 self.window.rootViewController = self.viewController;24.

 [self.window makeKeyAndVisible];25.

 return YES;26.

}27.

 28.

@end29.

src10-malan/Paddle/Paddle/PaddleView.h

//1.

// PaddleView.h2.

// Paddle3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates Core Graphics with a rectangle.9.

//10.

 11.

#import <UIKit/UIKit.h>12.

 13.

@interface PaddleView : UIView14.

@end15.

src10-malan/Paddle/Paddle/PaddleView.m

//1.

// PaddleView.m2.

// Paddle3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates Core Graphics with a rectangle.9.

//10.

 11.

#import "PaddleView.h"12.

 13.

@implementation PaddleView14.

 15.

- (void)drawRect:(CGRect)rect16.

{17.

 CGRect square = CGRectMake(0.0f, 0.0f, 10.0f, 60.0f);18.

 [[UIColor whiteColor] set];19.

 UIRectFill(square);20.

}21.

 22.

@end23.

src10-malan/Paddle/Paddle/ViewController.h

//1.

// ViewController.h2.

// Paddle3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates Core Graphics with a rectangle.9.

//10.

 11.

#import <UIKit/UIKit.h>12.

 13.

@interface ViewController : UIViewController14.

@end15.

src10-malan/Paddle/Paddle/ViewController.m

//1.

// ViewController.m2.

// Paddle3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates Core Graphics with a rectangle.9.

//10.

 11.

#import "ViewController.h"12.

#import "PaddleView.h"13.

 14.

 15.

@interface ViewController ()16.

 17.

// private property18.

@property (nonatomic, retain) PaddleView *paddleView;19.

 20.

@end21.

 22.

 23.

@implementation ViewController24.

 25.

@synthesize paddleView=_paddleView;26.

 27.

- (id)initWithNibName:(NSString *)nibNameOrNil bundle:(NSBundle *)nibBundleOrNil28.

{29.

 if (self = [super initWithNibName:nibNameOrNil bundle:nibBundleOrNil])30.

 {31.

 // add paddle32.

 self.paddleView = [[PaddleView alloc] initWithFrame:CGRectMake(10.0f, 10.0f, 10.0f, 60.0f)];33.

 [self.view addSubview:self.paddleView];34.

 }35.

 return self;36.

}37.

 38.

- (BOOL)shouldAutorotateToInterfaceOrientation:(UIInterfaceOrientation)interfaceOrientation39.

{40.

 return (interfaceOrientation == UIInterfaceOrientationLandscapeRight);41.

}42.

 43.

- (void)touchesMoved:(NSSet *)touches withEvent:(UIEvent *)event44.

{45.

 // follow user's finger vertically with paddle46.

 UITouch *touch = [[event allTouches] anyObject];47.

 CGPoint location = [touch locationInView:self.view];48.

src10-malan/Paddle/Paddle/ViewController.m

 self.paddleView.center = CGPointMake(self.paddleView.center.x, location.y);49.

}50.

 51.

@end52.

src10-malan/Plist/Plist/AppDelegate.h

//1.

// AppDelegate.h2.

// Plist3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates property lists.9.

//10.

 11.

#import <UIKit/UIKit.h>12.

 13.

@class ViewController;14.

 15.

@interface AppDelegate : UIResponder <UIApplicationDelegate>16.

 17.

@property (strong, nonatomic) ViewController *viewController;18.

@property (strong, nonatomic) UIWindow *window;19.

 20.

@end21.

src10-malan/Plist/Plist/AppDelegate.m

//1.

// AppDelegate.m2.

// Plist3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates property lists.9.

//10.

 11.

#import "AppDelegate.h"12.

#import "ViewController.h"13.

 14.

@implementation AppDelegate15.

 16.

@synthesize viewController=_viewController;17.

@synthesize window=_window;18.

 19.

- (BOOL)application:(UIApplication *)application didFinishLaunchingWithOptions:(NSDictionary *)launchOptions20.

{21.

 self.window = [[UIWindow alloc] initWithFrame:[[UIScreen mainScreen] bounds]];22.

 self.viewController = [[ViewController alloc] initWithNibName:@"ViewController" bundle:nil];23.

 self.window.rootViewController = self.viewController;24.

 [self.window makeKeyAndVisible];25.

 return YES;26.

}27.

 28.

@end29.

src10-malan/Plist/Plist/ViewController.h

//1.

// ViewController.h2.

// Plist3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates property lists.9.

//10.

 11.

#import <UIKit/UIKit.h>12.

 13.

@interface ViewController : UIViewController14.

@end15.

src10-malan/Plist/Plist/ViewController.m

//1.

// ViewController.m2.

// Plist3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates property lists.9.

//10.

 11.

#import "ViewController.h"12.

 13.

 14.

@interface ViewController ()15.

 16.

// private property17.

@property (nonatomic, readwrite, strong) NSArray *words;18.

 19.

@end20.

 21.

 22.

@implementation ViewController23.

 24.

@synthesize words=_words;25.

 26.

- (id)initWithNibName:(NSString *)nibNameOrNil bundle:(NSBundle *)nibBundleOrNil27.

{28.

 if (self = [super initWithNibName:nibNameOrNil bundle:nibBundleOrNil])29.

 {30.

 // load words31.

 NSString *path = [[NSBundle mainBundle] pathForResource:@"small" ofType:@"plist"];32.

 NSArray *words = [[NSArray alloc] initWithContentsOfFile:path];33.

 self.words = words;34.

 }35.

 return self;36.

}37.

 38.

- (NSInteger)numberOfSectionsInTableView:(UITableView *)tableView39.

{40.

 return 1;41.

}42.

 43.

- (BOOL)shouldAutorotateToInterfaceOrientation:(UIInterfaceOrientation)interfaceOrientation44.

{45.

 return (interfaceOrientation == UIInterfaceOrientationPortrait);46.

}47.

 48.

src10-malan/Plist/Plist/ViewController.m

- (UITableViewCell *)tableView:(UITableView *)tableView cellForRowAtIndexPath:(NSIndexPath *)indexPath49.

{50.

 // allocate cell, reusing if possible51.

 static NSString *CellIdentifier = @"Cell";52.

 UITableViewCell *cell = [tableView dequeueReusableCellWithIdentifier:CellIdentifier];53.

 if (cell == nil)54.

 cell = [[UITableViewCell alloc] initWithStyle:UITableViewCellStyleDefault reuseIdentifier:CellIdentifier];55.

 56.

 // configure cell57.

 cell.selectionStyle = UITableViewCellSelectionStyleNone;58.

 cell.textLabel.text = [self.words objectAtIndex:[indexPath row]];59.

 60.

 return cell;61.

}62.

 63.

- (NSInteger)tableView:(UITableView *)tableView numberOfRowsInSection:(NSInteger)section64.

{65.

 return [self.words count];66.

}67.

 68.

@end69.

src10-malan/Pong/Pong/AppDelegate.h

//1.

// AppDelegate.h2.

// Pong3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates Core Graphics.9.

// Inspired by iTennis by Brandon Trebitowski.10.

//11.

 12.

#import <UIKit/UIKit.h>13.

 14.

@class ViewController;15.

 16.

@interface AppDelegate : UIResponder <UIApplicationDelegate>17.

 18.

@property (strong, nonatomic) ViewController *viewController;19.

@property (strong, nonatomic) UIWindow *window;20.

 21.

@end22.

src10-malan/Pong/Pong/AppDelegate.m

//1.

// AppDelegate.m2.

// Pong3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates Core Graphics.9.

// Inspired by iTennis by Brandon Trebitowski.10.

//11.

 12.

#import "AppDelegate.h"13.

 14.

#import "ViewController.h"15.

 16.

@implementation AppDelegate17.

 18.

@synthesize viewController=_viewController;19.

@synthesize window=_window;20.

 21.

- (BOOL)application:(UIApplication *)application didFinishLaunchingWithOptions:(NSDictionary *)launchOptions22.

{23.

 self.window = [[UIWindow alloc] initWithFrame:[[UIScreen mainScreen] bounds]];24.

 self.viewController = [[ViewController alloc] initWithNibName:@"ViewController" bundle:nil];25.

 self.window.rootViewController = self.viewController;26.

 [self.window makeKeyAndVisible];27.

 return YES;28.

}29.

 30.

- (void)applicationWillResignActive:(UIApplication *)application31.

{32.

 [self.viewController kickoff];33.

}34.

 35.

@end36.

src10-malan/Pong/Pong/PongView.h

//1.

// PongView.h2.

// Pong3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates Core Graphics.9.

// Inspired by iTennis by Brandon Trebitowski.10.

//11.

 12.

#import <UIKit/UIKit.h>13.

 14.

@interface PongView : UIView15.

@end16.

src10-malan/Pong/Pong/PongView.m

//1.

// PongView.m2.

// Pong3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates Core Graphics.9.

// Inspired by iTennis by Brandon Trebitowski.10.

//11.

 12.

#import "PongView.h"13.

 14.

@implementation PongView15.

 16.

- (void)drawRect:(CGRect)rect17.

{18.

 // get context19.

 CGContextRef context = UIGraphicsGetCurrentContext();20.

 21.

 // draw dashed midfield line22.

 CGFloat dashes[] = {1,1};23.

 CGContextSetLineDash(context, 0.0, dashes, 2);24.

 CGContextSetStrokeColorWithColor(context, [UIColor whiteColor].CGColor);25.

 CGContextSetLineWidth(context, 5.0f);26.

 CGContextMoveToPoint(context, 240.0f, 0.0f);27.

 CGContextAddLineToPoint(context, 240.0f, 320.0f);28.

 CGContextStrokePath(context);29.

}30.

 31.

@end32.

src10-malan/Pong/Pong/ViewController.h

//1.

// ViewController.h2.

// Pong3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates Core Graphics.9.

// Inspired by iTennis by Brandon Trebitowski.10.

//11.

 12.

#import <UIKit/UIKit.h>13.

 14.

@interface ViewController : UIViewController15.

- (void)kickoff;16.

@end17.

src10-malan/Pong/Pong/ViewController.m

//1.

// ViewController.m2.

// Pong3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates Core Graphics.9.

// Inspired by iTennis by Brandon Trebitowski.10.

//11.

 12.

#import "ViewController.h"13.

 14.

 15.

// default velocity16.

static const float VELOCITY = 10.0f;17.

 18.

 19.

@interface ViewController () {20.

@private21.

CGPoint _velocity;22.

}23.

 24.

// private properties25.

@property (nonatomic, readwrite, weak) IBOutlet UIImageView *ball;26.

@property (nonatomic, readwrite, weak) IBOutlet UILabel *labelLeft;27.

@property (nonatomic, readwrite, weak) IBOutlet UILabel *labelRight;28.

@property (nonatomic, readwrite, weak) IBOutlet UIImageView *paddleLeft;29.

@property (nonatomic, readwrite, weak) IBOutlet UIImageView *paddleRight;30.

@property (assign, nonatomic, readwrite) BOOL paused;31.

@property (assign, nonatomic, readwrite) NSUInteger scoreLeft;32.

@property (assign, nonatomic, readwrite) NSUInteger scoreRight;33.

 34.

@end35.

 36.

 37.

@implementation ViewController38.

 39.

@synthesize ball=_ball;40.

@synthesize labelLeft=_labelLeft;41.

@synthesize labelRight=_labelRight;42.

@synthesize paddleLeft=_paddleLeft;43.

@synthesize paddleRight=_paddleRight;44.

@synthesize paused=_paused;45.

@synthesize scoreLeft=_scoreLeft;46.

@synthesize scoreRight=_scoreRight;47.

 48.

src10-malan/Pong/Pong/ViewController.m

 49.

- (id)initWithNibName:(NSString *)nibNameOrNil bundle:(NSBundle *)nibBundleOrNil50.

{51.

 if (self = [super initWithNibName:nibNameOrNil bundle:nibBundleOrNil])52.

 {53.

 // initialize scores54.

 self.scoreLeft = 0;55.

 self.scoreRight = 0;56.

 57.

 // initialize ball's velocity58.

 _velocity = CGPointMake(VELOCITY, VELOCITY);59.

 60.

 // schedule movement61.

 [NSTimer scheduledTimerWithTimeInterval:0.05 target:self selector:@selector(play) userInfo:nil repeats:YES];62.

 }63.

 return self;64.

}65.

 66.

- (void)kickoff67.

{68.

 // pause69.

 self.paused = YES;70.

 71.

 // update scores72.

 self.labelLeft.text = [NSString stringWithFormat:@"%u", self.scoreLeft];73.

 self.labelRight.text = [NSString stringWithFormat:@"%u", self.scoreRight];74.

 75.

 // center ball76.

 self.ball.center = CGPointMake(240.0f, 160.0f);77.

 78.

 // align paddles79.

 self.paddleLeft.center = CGPointMake(25.0f, 160.0f);80.

 self.paddleRight.center = CGPointMake(455.0f, 160.0f);81.

}82.

 83.

- (void)play84.

{85.

 // check whether paused86.

 if (self.paused)87.

 return;88.

 89.

 // move ball90.

 self.ball.center = CGPointMake(self.ball.center.x + _velocity.x, self.ball.center.y + _velocity.y);91.

 92.

 // detect goals93.

 if (self.ball.center.x < 5) {94.

 self.scoreRight++;95.

 [self kickoff];96.

src10-malan/Pong/Pong/ViewController.m

 }97.

 else if (self.view.bounds.size.width - 5 < self.ball.center.x) {98.

 self.scoreLeft++;99.

 [self kickoff];100.

 }101.

 102.

 // bounce off of top and bottom walls103.

 if (self.ball.center.y < 5 || self.view.bounds.size.height - 5 < self.ball.center.y) {104.

 _velocity.y = -_velocity.y;105.

 }106.

 107.

 // bounce off of left paddle108.

 if (CGRectIntersectsRect(self.ball.frame, self.paddleLeft.frame)) {109.

 if (self.paddleLeft.center.x < self.ball.center.x) {110.

 _velocity.x = -_velocity.x;111.

 }112.

 }113.

 114.

 // bounce off of right paddle115.

 if (CGRectIntersectsRect(self.ball.frame, self.paddleRight.frame)) {116.

 if (self.ball.center.x < self.paddleRight.center.x) {117.

 _velocity.x = -_velocity.x;118.

 }119.

 }120.

 121.

 // move opponent as ball approaches122.

 if (_velocity.x < 0) {123.

 124.

 // move down125.

 if (self.ball.center.y < self.paddleLeft.center.y) {126.

 self.paddleLeft.center = CGPointMake(self.paddleLeft.center.x, self.paddleLeft.center.y - 10.0f);127.

 }128.

 129.

 // move up130.

 else if (self.ball.center.y > self.paddleLeft.center.y) {131.

 self.paddleLeft.center = CGPointMake(self.paddleLeft.center.x, self.paddleLeft.center.y + 10.0f);132.

 }133.

 }134.

}135.

 136.

- (BOOL)shouldAutorotateToInterfaceOrientation:(UIInterfaceOrientation)interfaceOrientation137.

{138.

 return (interfaceOrientation == UIInterfaceOrientationLandscapeRight);139.

}140.

 141.

- (void)touchesBegan:(NSSet *)touches withEvent:(UIEvent *)event142.

{143.

 // unpause if paused144.

src10-malan/Pong/Pong/ViewController.m

 if (self.paused)145.

 self.paused = NO;146.

}147.

 148.

- (void)touchesMoved:(NSSet *)touches withEvent:(UIEvent *)event149.

{150.

 // follow user's finger vertically with left paddle151.

 UITouch *touch = [[event allTouches] anyObject];152.

 CGPoint location = [touch locationInView:self.view];153.

 self.paddleRight.center = CGPointMake(self.paddleRight.center.x, location.y);154.

}155.

 156.

- (void)viewDidAppear:(BOOL)animated157.

{158.

 // play ball!159.

 [self kickoff];160.

}161.

 162.

@end163.

src10-malan/Sqlite/Sqlite/AppDelegate.h

//1.

// AppDelegate.h2.

// Sqlite3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates SQLite.9.

//10.

 11.

#import <UIKit/UIKit.h>12.

 13.

@class ViewController;14.

 15.

@interface AppDelegate : UIResponder <UIApplicationDelegate>16.

 17.

@property (strong, nonatomic) ViewController *viewController;18.

@property (strong, nonatomic) UIWindow *window;19.

 20.

@end21.

src10-malan/Sqlite/Sqlite/AppDelegate.m

//1.

// AppDelegate.m2.

// Sqlite3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates SQLite.9.

//10.

 11.

#import "AppDelegate.h"12.

 13.

#import "ViewController.h"14.

 15.

@implementation AppDelegate16.

 17.

@synthesize window=_window;18.

@synthesize viewController=_viewController;19.

 20.

- (BOOL)application:(UIApplication *)application didFinishLaunchingWithOptions:(NSDictionary *)launchOptions21.

{22.

 self.window = [[UIWindow alloc] initWithFrame:[[UIScreen mainScreen] bounds]];23.

 self.viewController = [[ViewController alloc] initWithNibName:@"ViewController" bundle:nil];24.

 self.window.rootViewController = self.viewController;25.

 [self.window makeKeyAndVisible];26.

 return YES;27.

}28.

 29.

@end30.

src10-malan/Sqlite/Sqlite/ViewController.h

//1.

// ViewController.h2.

// Sqlite3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates SQLite.9.

//10.

 11.

#import <UIKit/UIKit.h>12.

 13.

@interface ViewController : UIViewController14.

@end15.

src10-malan/Sqlite/Sqlite/ViewController.m

//1.

// ViewController.m2.

// Sqlite3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates SQLite.9.

//10.

 11.

#import "ViewController.h"12.

#import "sqlite3.h"13.

 14.

 15.

@interface ViewController ()16.

 17.

// private property18.

@property (nonatomic, readwrite, strong) NSMutableArray *words;19.

 20.

@end21.

 22.

 23.

@implementation ViewController24.

 25.

@synthesize words=_words;26.

 27.

- (id)initWithNibName:(NSString *)nibNameOrNil bundle:(NSBundle *)nibBundleOrNil28.

{29.

 if (self = [super initWithNibName:nibNameOrNil bundle:nibBundleOrNil])30.

 { 31.

 // prepare for words32.

 self.words = [[NSMutableArray alloc] init];33.

 34.

 // connect to SQLite database35.

 sqlite3 *db;36.

 NSString *path = [[NSBundle mainBundle] pathForResource:@"small" ofType:@"sqlite"];37.

 sqlite3_open([path UTF8String], &db); 38.

 39.

 // select all words40.

 NSString *sql = @"SELECT word FROM words";41.

 sqlite3_stmt *statement;42.

 sqlite3_prepare_v2(db, [sql UTF8String], -1, &statement, nil);43.

 44.

 // iterate over results45.

 while (sqlite3_step(statement) == SQLITE_ROW) {46.

 char *c = (char *) sqlite3_column_text(statement, 0);47.

 NSString *s = [[NSString alloc] initWithUTF8String:c];48.

src10-malan/Sqlite/Sqlite/ViewController.m

 [self.words addObject:s];49.

 }50.

 51.

 // close database52.

 sqlite3_close(db);53.

 }54.

 return self;55.

}56.

 57.

- (NSInteger)numberOfSectionsInTableView:(UITableView *)tableView58.

{59.

 return 1;60.

}61.

 62.

- (BOOL)shouldAutorotateToInterfaceOrientation:(UIInterfaceOrientation)interfaceOrientation63.

{64.

 return (interfaceOrientation == UIInterfaceOrientationPortrait);65.

}66.

 67.

- (UITableViewCell *)tableView:(UITableView *)tableView cellForRowAtIndexPath:(NSIndexPath *)indexPath68.

{69.

 // allocate cell, reusing if possible70.

 static NSString *CellIdentifier = @"Cell";71.

 UITableViewCell *cell = [tableView dequeueReusableCellWithIdentifier:CellIdentifier];72.

 if (cell == nil)73.

 cell = [[UITableViewCell alloc] initWithStyle:UITableViewCellStyleDefault reuseIdentifier:CellIdentifier];74.

 75.

 // configure cell76.

 cell.selectionStyle = UITableViewCellSelectionStyleNone;77.

 cell.textLabel.text = [self.words objectAtIndex:[indexPath row]];78.

 79.

 return cell;80.

}81.

 82.

- (NSInteger)tableView:(UITableView *)tableView numberOfRowsInSection:(NSInteger)section83.

{84.

 return [self.words count];85.

}86.

 87.

@end88.

src10-malan/Tabbed/Tabbed/AppDelegate.h

//1.

// AppDelegate.h2.

// Tabbed3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates a Tabbed Application.9.

//10.

 11.

#import <UIKit/UIKit.h>12.

 13.

@interface AppDelegate : UIResponder <UIApplicationDelegate, UITabBarControllerDelegate>14.

 15.

@property (strong, nonatomic) UITabBarController *tabBarController;16.

@property (strong, nonatomic) UIWindow *window;17.

 18.

@end19.

src10-malan/Tabbed/Tabbed/AppDelegate.m

//1.

// AppDelegate.h2.

// Tabbed3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates a Tabbed Application.9.

//10.

 11.

#import "AppDelegate.h"12.

#import "FirstViewController.h"13.

#import "SecondViewController.h"14.

 15.

@implementation AppDelegate16.

 17.

@synthesize tabBarController = _tabBarController;18.

@synthesize window = _window;19.

 20.

- (BOOL)application:(UIApplication *)application didFinishLaunchingWithOptions:(NSDictionary *)launchOptions21.

{22.

 self.window = [[UIWindow alloc] initWithFrame:[[UIScreen mainScreen] bounds]];23.

 UIViewController *viewController1 = [[FirstViewController alloc] initWithNibName:@"FirstViewController" bundle:nil];24.

 UIViewController *viewController2 = [[SecondViewController alloc] initWithNibName:@"SecondViewController" bundle:nil];25.

 self.tabBarController = [[UITabBarController alloc] init];26.

 self.tabBarController.viewControllers = [NSArray arrayWithObjects:viewController1, viewController2, nil];27.

 self.window.rootViewController = self.tabBarController;28.

 [self.window makeKeyAndVisible];29.

 return YES;30.

}31.

 32.

@end33.

src10-malan/Tabbed/Tabbed/FirstViewController.h

//1.

// FirstViewController.h2.

// Tabbed3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates a Tabbed Application.9.

//10.

 11.

#import <UIKit/UIKit.h>12.

 13.

@interface FirstViewController : UIViewController14.

@end15.

src10-malan/Tabbed/Tabbed/FirstViewController.m

//1.

// FirstViewController.m2.

// Tabbed3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates a Tabbed Application.9.

//10.

 11.

#import "FirstViewController.h"12.

 13.

@implementation FirstViewController14.

 15.

- (id)initWithNibName:(NSString *)nibNameOrNil bundle:(NSBundle *)nibBundleOrNil16.

{17.

 self = [super initWithNibName:nibNameOrNil bundle:nibBundleOrNil];18.

 if (self) {19.

 self.title = NSLocalizedString(@"First", @"First");20.

 self.tabBarItem.image = [UIImage imageNamed:@"first"];21.

 }22.

 return self;23.

}24.

 25.

- (BOOL)shouldAutorotateToInterfaceOrientation:(UIInterfaceOrientation)interfaceOrientation26.

{27.

 return (interfaceOrientation != UIInterfaceOrientationPortraitUpsideDown);28.

}29.

 30.

@end31.

src10-malan/Tabbed/Tabbed/SecondViewController.h

//1.

// SecondViewController.h2.

// Tabbed3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates a Tabbed Application.9.

//10.

 11.

#import <UIKit/UIKit.h>12.

 13.

@interface SecondViewController : UIViewController14.

@end15.

src10-malan/Tabbed/Tabbed/SecondViewController.m

//1.

// SecondViewController.m2.

// Tabbed3.

//4.

// David J. Malan5.

// Harvard University6.

// malan@harvard.edu7.

//8.

// Demonstrates a Tabbed Application.9.

//10.

 11.

#import "SecondViewController.h"12.

 13.

@implementation SecondViewController14.

 15.

- (id)initWithNibName:(NSString *)nibNameOrNil bundle:(NSBundle *)nibBundleOrNil16.

{17.

 self = [super initWithNibName:nibNameOrNil bundle:nibBundleOrNil];18.

 if (self) {19.

 self.title = NSLocalizedString(@"Second", @"Second");20.

 self.tabBarItem.image = [UIImage imageNamed:@"second"];21.

 }22.

 return self;23.

}24.

 25.

- (BOOL)shouldAutorotateToInterfaceOrientation:(UIInterfaceOrientation)interfaceOrientation26.

{27.

 return (interfaceOrientation != UIInterfaceOrientationPortraitUpsideDown);28.

}29.

 30.

@end31.

	src10-malan/ATM/ATM/Account.h
	src10-malan/ATM/ATM/Account.m
	src10-malan/ATM/ATM/AppDelegate.h
	src10-malan/ATM/ATM/AppDelegate.m
	src10-malan/ATM/ATM/ViewController.h
	src10-malan/ATM/ATM/ViewController.m
	src10-malan/ATM/ATMApplicationTests/ATMApplicationTests.h
	src10-malan/ATM/ATMApplicationTests/ATMApplicationTests.m
	src10-malan/ATM/ATMLogicTests/ATMLogicTests.h
	src10-malan/ATM/ATMLogicTests/ATMLogicTests.m
	src10-malan/Hola1/Hola1/AppDelegate.h
	src10-malan/Hola1/Hola1/AppDelegate.m
	src10-malan/Hola1/Hola1/ViewController.h
	src10-malan/Hola1/Hola1/ViewController.m
	src10-malan/Hola2/Hola2/AppDelegate.h
	src10-malan/Hola2/Hola2/AppDelegate.m
	src10-malan/Hola2/Hola2/ViewController.h
	src10-malan/Hola2/Hola2/ViewController.m
	src10-malan/iPhoneUnitTests/CalculatorLib/Calculator.h
	src10-malan/iPhoneUnitTests/CalculatorLib/Calculator.m
	src10-malan/iPhoneUnitTests/CalculatorLib/CalculatorLogicTests.m
	src10-malan/iPhoneUnitTests/iOS_Calc/iOS_CalcAppDelegate.h
	src10-malan/iPhoneUnitTests/iOS_Calc/iOS_CalcAppDelegate.m
	src10-malan/iPhoneUnitTests/iOS_Calc/iOS_CalcViewController.h
	src10-malan/iPhoneUnitTests/iOS_Calc/iOS_CalcViewController.m
	src10-malan/iPhoneUnitTests/iOS_CalcTests/iOS_CalcApplicationTests.h
	src10-malan/iPhoneUnitTests/iOS_CalcTests/iOS_CalcApplicationTests.m
	src10-malan/iPhoneUnitTests/ReadMe.txt
	src10-malan/MasterDetail/MasterDetail/AppDelegate.h
	src10-malan/MasterDetail/MasterDetail/AppDelegate.m
	src10-malan/MasterDetail/MasterDetail/DetailViewController.h
	src10-malan/MasterDetail/MasterDetail/DetailViewController.m
	src10-malan/MasterDetail/MasterDetail/MasterViewController.h
	src10-malan/MasterDetail/MasterDetail/MasterViewController.m
	src10-malan/Paddle/Paddle/AppDelegate.h
	src10-malan/Paddle/Paddle/AppDelegate.m
	src10-malan/Paddle/Paddle/PaddleView.h
	src10-malan/Paddle/Paddle/PaddleView.m
	src10-malan/Paddle/Paddle/ViewController.h
	src10-malan/Paddle/Paddle/ViewController.m
	src10-malan/Plist/Plist/AppDelegate.h
	src10-malan/Plist/Plist/AppDelegate.m
	src10-malan/Plist/Plist/ViewController.h
	src10-malan/Plist/Plist/ViewController.m
	src10-malan/Pong/Pong/AppDelegate.h
	src10-malan/Pong/Pong/AppDelegate.m
	src10-malan/Pong/Pong/PongView.h
	src10-malan/Pong/Pong/PongView.m
	src10-malan/Pong/Pong/ViewController.h
	src10-malan/Pong/Pong/ViewController.m
	src10-malan/Sqlite/Sqlite/AppDelegate.h
	src10-malan/Sqlite/Sqlite/AppDelegate.m
	src10-malan/Sqlite/Sqlite/ViewController.h
	src10-malan/Sqlite/Sqlite/ViewController.m
	src10-malan/Tabbed/Tabbed/AppDelegate.h
	src10-malan/Tabbed/Tabbed/AppDelegate.m
	src10-malan/Tabbed/Tabbed/FirstViewController.h
	src10-malan/Tabbed/Tabbed/FirstViewController.m
	src10-malan/Tabbed/Tabbed/SecondViewController.h
	src10-malan/Tabbed/Tabbed/SecondViewController.m

