iOS Deployment Release Notes

Table of Contents

Overview	4
Getting Started	5
Choosing an SDK	5
Configuring LiveCode	5
Configuring an iOS standalone	6
Testing in the iOS simulator	7
A first project	8
Building for a real device	8
Configuring an iOS Application	10
Setting plist options	10
Adding a splash image (personal and educational)	12
Adding a default launch image (trial)	13
Adding custom fonts	13
Adding custom externals	
Copy files restrictions	13
Deployment Features	15
Standalone builder messages	
Fast simulator deployment	15
General Engine Features	
Engine version	16
What doesn't work	16
What does work	
Debugging	17
Windowing and Stacks	17
System Dialogs – answer and ask	17
Non-file URL access	18
Out-of-bounds group scrolling	19
Externals	19
Snapshots	19
iOS-specific engine features	21
Multi-touch events	21
Mouse events	21
Motion events	21
Accelerometer support	22
Photo album and camera support	
Taking or choosing photos	22
Saving photos to the users album	
Keyboard Input	23
Configuring keyboard type	
Activation notifications	
Orientation handling	25
Auto-rotation support	
Ouerving orientation.	25

Controlling auto-rotation	26
Orientation changed notification	
Initial orientation handling	
Resolution handling	
Location and heading tracking	
Location tracking (GPS)	
Determining support	
Activating and deactivating tracking	
Detection location changes	
Querying the location	
Heading tracking (digital compass)	
Determining support	
Activating and deactivating tracking	
Detection heading changes	
Querying the heading	
Heading calibration	
Email composition	
Basic support	
Advanced support	
File and folder handling	
System alert support	
Basic sound playback support	
Multi-channel sound support	
Playing Sounds	
Channel Properties	
Managing Channels	
Video playback support	
URL launching support	
Font querying support	
Visual effect support	
Status bar configuration support	
Locale and system language query support	
Runtime environment querying	
Modal Pick-Wheel support	
Date picker support	
Idle Timer configuration	
Querying camera capabilities	
Clearing pending interactions	
Managing redraws	41
Network reachability checking (experimental)	
In App Purchasing (experimental)	
Setup	
Setup a Contract	
Setup the In-App Purchase	
Syntax	
Commands & Functions	
Messages	
iOS Native Controls	

All controls (UIView)	48
Properties	
Browser control – UIWebView	
Properties	48
Actions	
Messages	49
Scroller control – UIScrollView	50
Properties	50
Actions	52
Messages	
Player control – MPMoviePlayerController	
Properties	53
Actions	55
Messages	56
Input control – UITextField	56
Properties	56
Actions	59
Messages	59
Multi-line Input control – UITextView	60
Properties	60
Actions	64
Messages	64
Miscellaneous Information	66
Encryption Compliance – HTTPS	66
Noteworthy Changes	67
Scrolling problems (R18)	67
Browser loadRequest changes (R18)	67
URL progress parameter order (R18)	67
Initial orientation handling (R20)	67
Font metrics (R20)	67
Out-of-bounds scrolling (R20)	67
Screen metrics (R25)	68
Multi-channel sound playback (R29)	68
'Exits on Suspend' support (R30)	68
Engine version integration (4.6.1-dp-2)	68
Change Logs and History	69
Engine Change History	69
iOS Deployment Change History	75
Document History	77

Overview

LiveCode now incorporates facilities for deploying to iOS. These facilities include the ability to build iOS applications that run in a variety of simulator versions as well as on iPhone, iPod Touch and iPad devices.

In addition to supporting many of the desktop engine's features, the iOS engine hooks into many iOS-specific features. Please see the *iOS Specific Features* section for more details.

For information on what parts of the Desktop feature set are currently implemented when deploying to iOS, please see the *What Works* section.

Note: If you have not purchased the iOS deployment pack, you can still try out iOS deployment features, but any built apps will have a forced banner for 5 seconds on startup, and will quit after one minute.

Note: iOS deployment is only supported on Macs running the latest versions of Snow Leopard and requires installation of an appropriate iOS SDK.

Getting Started

Choosing an SDK

Before you can use iOS deployment, you need to install the appropriate iOS SDKs available from Apple.

In order to get the iPhone SDK, you need to be 'registered iPhone developer'. You can register for this and download the SDK by visiting:

http://developer.apple.com/ios

LiveCode supports the following iOS SDKs:

Download	Platform	Simulators
Xcode 4.2	Lion	5.0, 4.3
Xcode 4.2 and iOS 5.0	Snow Leopard	5.0, 4.3
Xcode 3.2.6 and iOS 4.3	Snow Leopard	5.0, 4.3, 4.2, 4.1, 4.0

Make sure you have at least one SDK installed, otherwise you will not be able to use the iOS deployment feature.

As of 5.0.0-dp-1, support for iOS 3.x (and subsequently Leopard development) has been dropped. This is in order to fully support iOS 5 testing and development.

As of 5.0.0-dp-2, support for the iOS 5.0 simulator has been added. Though simulator builds take advantage of iOS 5.0 features, device builds do not. Support for iOS 5.0 features in device builds will be added when iOS 5.0 is officially released.

As of 5.0.0-rc-2, device builds use the iOS 5.0 SDK. In order to perform device builds, users must have the iOS 5.0 SDK installed (currently only available with Xcode 4.2).

Note: As a registered iOS developer you will be able to develop and run applications in the iPhone Simulator **only**. To build applications that can be run on an actual device you will need to enroll in the iOS Developer Programme.

Configuring LiveCode

After you have installed an iOS SDK, it is necessary to tell LiveCode where to find it (or them, if you have installed more than one).

To configure the paths to your installed SDKs, use the *Mobile Support* panel in *Preferences*.

Use this pane to choose the correct SDK paths by using the '...' buttons next to the appropriate one. You should choose the folder you selected when installing the SDK. (This defaults to '/Developer' in the iOS SDK installers).

When you have successively chosen your SDK(s), the list of simulators that you will have available will be updated.

Note: On startup if SDKs have not been previously configured, LiveCode will check to see if there is a recognised SDK at /Developer.

Configuring an iOS standalone

To configure a stack for iOS, you use the new iOS deployment pane in the *Standalone Application Settings* dialog, available from the *File* menu:

This pane allows you to set the iOS-specific options for your application. You can also add files you wish to be included in the bundle using the *Copy Files* pane, and set the (bundle) name of your application on the *General* pane.

To make a stack build for iOS, simply check the *Build for iOS* button and configure any options that you wish.

Note: Making a stack build for iOS disables building for any other platform, however this is only true of the standalone's mainstack. If you wish to share code and resources among platforms, simply factor your application into multiple stacks, using a different mainstack for iOS and desktop targets.

Note: The Inclusions, Copy Referenced Files, Bug Reports and Stacks features are **not** available when building for iOS. If you wish to include multiple stackfiles in your application, use the Copy Files feature instead.

Testing in the iOS simulator

Once you have a stack configured for iOS, you can run it in the iOS Simulator by using the *Test* button on the menubar:

This button will be enabled for any stack that has been configured for iOS deployment, and clicking it will launch the stack in the simulator, terminating a running simulation if any.

You can also access the *Test* action from the Development menu. Additionally this is where you can configure which target iOS simulator to use:

Here you can choose which simulated device to use for iOS testing. Any setting you choose here will take effect the next time you use the *Test* button or menu-item.

Note: If the Test button or menu-item remains disabled, even if you have configured a stack for iOS deployment, it probably means you haven't configured your SDKs correctly. In this case, check that there are available simulators in the Mobile Support pane of Preferences.

A first project

Once you have installed an iOS SDK and configured LiveCode for it, it is easy to run a simple project:

- 1. Create a new main stack via File > New Mainstack.
- 2. Rename your new main stack to *Hello World*
- 3. Drag and drop a button onto the new main stack, and call it *Click Me*
- 4. Edit the *Click Me* button script and enter the following:

```
on mouseUp
  answer "Hello World!" with "ok"
end mouseUp
```

- 5. Save the *Hello World* stack.
- 6. Bring up the *Standalone Application Settings* dialog from the *File* menu, switch to the iOS pane and make sure 'Build for iOS' is checked.
- 7. Make sure your test stack is active and then click *Test* on the menubar.
- 8. Click the *Click Me* button in the simulator to see your script in action!

You can try the stack out in different versions of the simulator, simply by selecting the version you want from the *Development* menu.

Building for a real device

Before you can begin testing your application on a real device, you will need to have several things in place:

- 1. Enrolment in the *iPhone Developer Programme*: this is required so that you can generate the necessary certificates and profiles.
- 2. A *iPhone Developer Certificate*: this is installed on your development machine and is used to digitally sign the application you wish to put onto an iPhoneOS device. Follow the instructions on the *Certificates* tab of the *iPhone Developer Program Portal*.
- 3. Registration of at least one iPhoneOS device in the program portal. You can add devices using the *Devices* tab of the *iPhone Developer Program Portal*.
- 4. An App ID for your application. You can create App IDs using the *App IDs* tab of the *iPhone Developer Program Portal*. (Note that at this stage it isn't necessary for you to have a separate App ID for every app you can use a single id for all your apps for testing/development purposes.)
- 5. A provisioning profile tying together your test device's id, you app id and your certificate. These can be created using the *Provisioning* tab of *iPhone Developer Program Portal*.

Once you have all these things ready, you should find that the 'Profile' drop-down menu in the iOS pane of the *Standalone Settings* dialog is populated with any provisioning profiles you have installed.

With a suitable profile chosen, you can simply use the *Save as Standalone Application*... item in the *File* menu to build an iOS app bundle in the same was as you would build a standalone for any other platform.

The next thing to do is to install the bundle on your test device. To do this, start up Xcode, and choose **Window > Organizer**. This will bring an interface allowing you to manage the applications, devices and profiles you are using for development.

Next, make sure you have your test device connected to your machine and choose it from the left hand list. If you haven't used the device for development before, you will be prompted to do so, and you'll then be presented with a list of installed applications.

To get your newly prepared application on the device, simply drag the application bundle from the desktop into the *Applications* list – opting to install the appropriate provisioning profile if it has not been previously installed on the device.

Finally, navigate to the application on your device, and start it up!

Configuring an iOS Application

Setting plist options

All iOS applications have a plist that is built into the application bundle which controls many aspects of the applications requirements and functionality. To set the plist up, you simply use the options presented in the Standalone Builder's iOS pane, these will be used to construct a suitable plist automatically:

Here the numbered items are as follows:

- 1. The string to display as the label of the application on the SpringBoard (CFBundleDisplayName).
- 2. The bundle identifier to use for the application, in conjunction with the App Id present in a

provisioning profile, this uniquely identifies an application (CFBundleId).

- 3. The version of the application (CFBundleVersion).
- 4. The provisioning profile to use when building the application to run on a device.
- 5. The extensions to include in the application:
 - i. Choose 'revZip' if you are using any of the revZip commands and functions.
 - ii. Choose 'revXML' if you are using any of the revXML commands and functions.
 - iii. Choose 'SQLite' if you are using revDB along with the dbSQLite database driver.
 - iv. Choose 'MySQL' if you are using revDB along with the dbMySQL database driver.
- 6. The icon to display on the iPhone and iPod SpringBoard (CFBundleIconFile and CFBundleIconFiles). This icon should be 57x57 pixels.
- 7. The icon to display on the Hi-Res iPhone and Hi-Res iPod SpringBoard (CFBundleIconFile and CFBundleIconFiles). This icon should be 114x114 pixels.
- 8. The icon to display on the iPad SpringBoard (CFBundleIconFile and CFBundleIconFiles). This icon should be 72x72 pixels.
- 9. Determines whether the SpringBoard icon already has a tint and gloss applied. (UIPrerenderedIcon).
- 10. The iPhone and iPod image to use as the launch image (commercial), or the image to incorporate as the splash image (personal and educational), see *Adding a default launch image* or *Adding a splash image* for more details. This image should be 320x480 pixels and rotated to the initial iPhone orientation setting.
- 11. The Hi-Res iPhone and Hi-Res iPod image to use as the launch image (commercial), or the image to incorporate as the splash image (personal and educational), see Adding a default launch image or Adding a splash image for more details. This image should be 640x960 pixels and rotated to the initial iPhone orientation setting.
- 12. The portrait iPad image to use as the launch image (commercial), or the image to incorporate as the splash image (personal and educational), see Adding a default launch image or Adding a splash image for more details. This image should be 768x1024 pixels and rotated to the initial iPhone orientation setting.
- 13. The landscape iPad image to use as the launch image (commercial), or the image to incorporate as the splash image (personal and educational), see Adding a default launch image or Adding a splash image for more details. This image should be 1024x768 pixels and rotated to the initial iPhone orientation setting.
- 14. The initial iPhone and iPod orientation to start the application up in.
- 15. The set of supported iPad initial orientations. This is used to determine which splash screen will be displayed.
- 16. The devices supported by the application, iOS uses this to determine if an application should launch on iPod/iPhones and whether it should run in iPod/iPhone emulation mode on iPads (UIDeviceFamily).
- 17. The minimum iOS version required by the application (MinimumOSVersion)
- 18. The instruction set to build for. Universal will build for both Arm v6 and Arm v7 devices

(but will subsequently produce a larger app). Arm v6 builds will run on both Arm v6 and Arm v7 devices. Arm v7 builds will only run on Arm v7 devices.

- 19. Determines whether the application requires a persistent WiFi connection (UIRequiresPersistentWiFi)
- 20. Determines whether the 'Shared Files' feature of iTunes is enabled for this application (UIFileSharingEnabled).
- 21. These options determine what facilities the application requires or prohibits on the device in order to be launched (UIRequiredDeviceCapabilities).
- 22. The initial visibility state of the status bar (UIStatusBarHidden).
- 23. The initial status bar style (UIStatusBarStyle).

More details of the plist options can be found in the <u>iOS Reference Document</u>.

Adding a splash image (personal and educational)

If you are using a personal or educational license, then you are restricted in what can be displayed as the launch image. In this case you should provide a (square) PNG image that will be placed inside a LiveCode branded banner (see below).

The plugin automatically generates a collection of launch images using this image depending on the target device settings you have specified in the plist.

We recommend providing an image of 600x600 for the splash – this will give good results when resampled at the various resolutions and sizes required by the different iOS devices.

Note: With these license types, the generated launch image will remain on screen for 5 seconds before being dismissed.

Adding a default launch image (trial)

If you are evaluating the iOS deployment feature using a trial license, then you cannot configure a splash or launch image. Instead, all such applications will be built with the following launch image:

This image will remain on screen for 5 seconds before the application launches, and the application will quit after one minute.

Adding custom fonts

In iOS 3.2 and later, the ability was introduced to allow applications to bundle custom fonts which then become available to the app (and only that app) while it is running.

To take advantage of this feature, all you need to do is reference the files of any fonts you wish to include in the *Copy Files* pane. These files can either be a direct file reference, or contained in one of the folder references. The Standalone Builder will treat any files that end with the extension *ttf* or *ttc* as font files to use in this way.

Any fonts included in this way will appear in *the fontNames* and can be used in the same way as any other font on the system.

Important: Make sure you have an appropriate license for the fonts you choose to bundle with your app like you would any other media such as sounds, images and videos.

Adding custom externals

More details about developing and adding custom externals to apps will be made available in due course in concert with an updated *Externals SDK*.

Copy files restrictions

It appears that (at least) the simulator does not like specific folder names being present at top-level inside the app-bundle. In particular, attempting to copy files in that result in a top-level folder called 'resources' (any case) will cause simulation to fail.

To help identify these cases, the Copy Files pane will warn you when you add files that could cause this issue. Additionally, when an app is built (either for simulation or for deployment) an appropriate error message will be displayed and the operation will cease.

Note: At this stage we do not know if this problem is limited to 'resources' or whether there are

others too. If you find you get an 'unknown error' when trying to simulate, try renaming some of your top-level 'copy files' folders and see if it goes away. If it does please let us know what folder names caused the problem so we can add them to our checks.

Deployment Features

Standalone builder messages

When building a mobile application for either a device (through *Save as standalone*) or for simulation (by clicking *Simulate*), messages are sent to the application's main-stack to notify it before building starts, and after build has finished.

Before the application is built the following (optional) message is sent:

savingMobileStandalone *targetType*, *appBundle*

Where *targetType* is either "simulator" or "device", depending on the type of build; and *appBundle* is the path of the application bundle being built.

After the application is built (but before being launched in the simulator), the following (optional) message is sent:

mobileStandaloneSaved targetType, appBundle

Where the parameters are the same as before except if the build failed, in which case *appBundle* will be empty.

Note that if you make changes to the stack in *savingMobileStandalone* that you want to appear in the built application, you must save the stack before returning from the handler. The mobile standalone builder uses the stackfile as it is on disk after return from the message to build the app.

Fast simulator deployment

Building for the iOS simulator is now substantially faster for large projects.

Any resources listed in *Copy Files* are no longer copied into the app-bundle. Instead, the iOS simulator engine is able to automatically and transparently use any assets specified directly from their original locations on the host machine.

In particular, from the point of view of the simulated app, any included files and folders appear as if they are, in fact, part of the application bundle – just as they would do if they had been explicitly copied.

Note: One side-effect of this is that changes to any assets while an app is running in the simulator may have an impact on it; just as it would in the IDE.

Note: This feature is currently only supported when running in the simulators for iOS 4.0 and later. When running in the 3.2 or 3.1.3 simulators, the old (slow) method of copying files will still used.

General Engine Features

Engine version

The iOS engine version is in step with desktop engine version and build number. A substantial subset of the the desktop feature set is available, together with a library of mobile specific functionality.

What doesn't work

The following features have no effect:

- clipboard related syntax and functionality (planned for a future release)
- printing syntax and functionality (planned for a future release)
- setting the mouseLoc (no support on mobile devices)
- socket syntax and functionality (planned for a future release)
- dbPostgreSQL, dbODBC and custom externals (planned for a future release)
- industrial strength encryption and public key cryptography (planned for a future release)
- dbMysql SSL support (planned for a future release)
- paint tools (planned for a future release)
- audioclips/videoclips/player functionality (use the 'play' and 'play video' syntax described later)
- revBrowser (use native browser control instead)
- revFont (use 'custom font inclusion' mechanism instead)
- drag-drop related syntax and functionality (no support on mobile devices)
- backdrop related syntax and functionality (no support on mobile devices)
- cursor related syntax and functionality (no support on mobile devices)
- revSpeak (no support on iOS)

What does work

The following things do work as expected:

- rendering of controls with non-system themes (default is Motif theme)
- date and time handling
- gradients, graphic effects and blending
- any non-platform, non-system dependent syntax (maths functions, string processing functions, behaviors etc.)
- revZip, revXML, dbSqlite and dbMysql

Debugging

At present the options available for debugging applications running on target devices is limited. Obviously, scripts will work in a similar fashion between Desktop and Mobile so this helps.

There is, however, a simple means of logging from an emulated target device. The LiveCode command form:

```
put string
```

Will write the string out to the standard error stream. These messages will be visible in *Console.app* when running in the simulator, and in the *Console* tab of the Xcode *Organizer* for a given target device while it is connected to the host computer.

Windowing and Stacks

The mobile engine uses a very simple model for window management: only one stack can be displayed at a time.

The stack that is displayed is the most recent one that has been targeted with the **go** command.

The currently active stack will be the target for all mouse and keyboard input, as well as be in receipt of a **resizeStack** message should the orientation or layout of the screen change.

The **modal** command can also still be used, and will cause the calling handler to block until the modal'ed stack is closed as with the normal engine. Note, however, that performing a further **go stack** from a modal'ed stack will cause the new stack to layer above the modal stack – this will likely cause many headaches, so it is probably best to avoid this case!

At this time menus and other related popups will not work correctly, as these are implemented in the engine (essentially) as a specialized form of **go stack** they will cause the current stack to be overlaid completely, with various undesirable side-effects.

Note: The 'go in window' form of the 'go stack' command will not work correctly in the iOS and must not be used. Since there is only one stack/window displayed at once on this platform, a generic 'go stack' should be used instead.

System Dialogs – answer and ask

The iOS engine supports a restricted version of the *answer* and *ask* commands – both using the system-provided UIAlertView class.

The answer command can be used in this form:

```
answer message [ with button and ... ] [ titled title ]
```

This will use the iPhone standard alert popup with the given buttons and title. The last button specified will be marked as the default button.

The ask command can be used in this form:

```
ask [ question | password ] prompt [ with initialAnswer ] [ titled title ]
```

If neither question nor password is specified, question is assumed. The value entered by the user will be retured in *it*. If the user cancelled the dialog, **the result** will contain *cancel*.

The text field present in the ask dialog will use the current keyboard type as set by the

iphoneSetKeyboardType command.

Note: You cannot nest calls to ask/answer on iOS. If you attempt to open an ask or answer dialog while one is showing, the command will return immediately as if the dialog had been cancelled.

Non-file URL access

The iOS engine has support for fetching urls, posting to urls and downloading urls in the background. Note that the iOS engine does not support libUrl, and as such there are some differences between url handling compared to the desktop.

The iOS engine supports the following non-file URL access methods:

- GET for http, https and ftp URLs
- POST for http and https URLs
- PUT for ftp URLs

Note: When using URLs for these protocols be aware that the iOS system functions used to provide them are much stricter with regards the format of URLs – they must be of the appropriate form as specified by the RFC standards. In particular, in FTP urls, be careful to ensure you urlEncode any username and password fields appropriately (libUrl will allow characters such as '@' in the username portion and still work – iOS will not be so forgiving).

To fetch the google home page you can do:

```
put url ("http://www.google.com") into tGooglePage
```

To post data to a website, you can use:

```
post tData to url tMyUrl
```

To upload a file to an FTP server you can use:

```
put tData into url "ftp://ftp.myftpserver.com"
```

To download a url in the background, you can use:

```
load url tMyUrl with message "myUrlDownloadFinished"
```

Note that, the callback message received after a **load url** will be of the form:

```
myUrlDownloadFinished url, status, data
```

Here, *data* is the actual content of the url that was fetched (assuming an error didn't occur).

Progress updates on ongoing url requests are communicated via the *urlProgress* message. This message is periodically sent to the object whose script initiated the operation. It can have the form:

```
urlProgress url, "contacted"
urlProgress url, "requested"
urlProgress url, "loading", bytesReceived, [ bytesTotal ]
urlProgress url, "uploading", bytesReceived, [ bytesTotal ]
urlProgress url, "downloaded"
urlProgress url, "uploaded"
```

urlProgress url, "error", errorMessage

Note that pBytesTotal will be empty if the web server does not send the total data size.

You can also download a url direct to a file – this is particularly useful when downloading large files since the normal 'url' chunk downloads into memory. To do this use:

libUrlDownloadToFile url, filename

Unlike the libUrl command of the same name, this command will block until the download is complete, and will notify progress through the **urlProgress** message as described above.

When using GET and POST with http(s) URLs you can use the *httpHeaders* global property to configure the headers to send. This works the same as the desktop engine, any specified headers overriding those of the same key that would normally be sent, and any new keys being appended.

Note: The order of the arguments passed to urlProgress changed in revision 18, to make them consistent with other callbacks, and also with the libUrl status callback.

Out-of-bounds group scrolling

Two properties *unboundedHScroll* and *unboundedVScroll* now enable you to configure whether scroll values for a group can be set to values outside of the actual content bounds. This makes it much easier to support the standard iOS bouncing features in scrollers.

This change has been made to both the iOS engine, and the main desktop engine. See the main release notes for more details.

Externals

The revZip, revXML, dbSqlite (via revDB) and dbMysql (via revDB) externals can now be used on iOS.

To include these components, simply check the appropriate boxes on the iOS Standalone Settings Pane.

Snapshots

The iOS engine supports both the object and screen snapshot variants of the import and export snapshot commands.

To fetch a snapshot of an object use:

```
import snapshot from [ rectangle rect of ] object export snapshot from [ rectangle rect of ] object
```

To fetch a snapshot of the screen use:

```
import snapshot from rectangle rect
export snapshot from rectangle rect
```

In the screen snapshot case, co-ords are given relative to the top-left of the screen and include the status bar.

Note: There does not seem to be a way to render the status bar without using private features of the iOS API. Therefore, if your snapshot rectangle includes part of the screen where the status bar is, it

will be clipped out.

iOS-specific engine features

This version of the LiveCode iOS engine includes a wide-range of features specific to iOS devices. These are described in the following sections.

Multi-touch events

Touches can be tracked in an application by responding to the following messages:

- touchStart id
- touchMove id, x, y
- touchEnd id
- touchRelease id

The *id* parameter is a number which uniquely identifies a sequence of touch messages corresponding to an individual, physical touch action. All such sequences start with a **touchStart** message, have one or more **touchMove** messages and finish with either a **touchEnd** or a **touchRelease** message.

A **touchRelease** message is sent instead of a **touchEnd** message if the touch is cancelled due to an incoming event such as a phone-call.

No two touch sequences will have the same *id*, and it is possible to have multiple (interleaving) such sequences occurring at once. This allows handling of more than one physical touch at once and, for example, allows you to track two fingers moving on the iPhone's screen.

The sequence of touch messages is tied to the control in which the touch started, in much the same way mouse messages are tied to the object a mouse down starts in. The test used to determine what object a touch starts in is identical to that used to determine whether the pointer is inside a control. In particular, invisible and disabled controls will not considered viable candidates.

Mouse events

The engine will interpret the first touch sequence in any particular time period as mouse events in the obvious way: the start of a touch corresponding to pressing the primary mouse button, and the end of a touch corresponding to releasing the primary mouse button.

This means that all the standard LiveCode controls will respond in a similar way as they do in the desktop version – in particular, you will receive the standard mouse events and *the mouseLoc* will be kept updated appropriately.

Note that touch messages will still be sent, allowing you to choose how to handle input on a percontrol basis.

Motion events

An application can respond to any motion events generated by iPhoneOS by using the following messages:

• motionStart motion

- motionEnd motion
- motionRelease motion

Here *motion* is the type of motion detected by the device. As of iPhoneOS 3.0, the only motion that is generated is "shake".

When the motion starts, the current card of the defaultStack will receive **motionStart** and when the motion ends it will receive **motionEnd**. In the same vein as the touch events, **motionRelease** is sent instead of **motionEnd** if an event occurs that interrupts the motion (such as a phone call).

Accelerometer support

You can enable or disable the iPhone's internal accelerometer by using:

 $iphone Enable Accelerometer \ [\ interval\]$

iphoneDisableAccelerometer

Enabling the accelerometer will cause **accelerationChanged** events to be delivered to the current card of the defaultStack at the specified interval. The interval should be specified in seconds, and is the approximate time between delivery of messages. Note that the interval is constrained by hardware-specific minimums and maximums (which are left unspecified by Apple).

The **accelerationChanged** message takes a single parameter pSample, which consists of four values:

x,y,z,t

Here x, y and z are the acceleration along those axes relative to gravity. The t value is a relative measurement of how much time has passed – you can use the difference between the time values in two **accelerationChanged** events to give an indication of how much time passed between the samples.

Photo album and camera support

Taking or choosing photos

You can hook into iOS's native photo picker by using

iPhonePickPhoto *source*, [*maxwidth*, [*maxheight*]]

Here source is one of:

- *library* the photo is taken from the device's photo library
- camera a photo is taken using the device's default camera
- rear camera a photo is taken using the device's rear camera (if present)
- front camera a photo is taken using the device's front camera (if present)
- *album* the photo is taken from the device's recent camera roll

The *maxwidth* and *maxheight* parameters constrain the maximum size of an image. The chosen image will be scaled down proportionally to fit within the size specified. If either size specified is 0, then the parameter is ignored.

If the source type isn't available on the target device, the command will return with result "source not available". If the user cancels the pick, the command will return with result "cancel". Otherwise a new image object will be created on the current card of the default stack containing the chosen image.

When running on an iPhone, the photo-picker is displayed using the standard iOS fullscreen overlay view.

When running on an iPad, the photo-picker is displayed using a standard iOS pop-over. In this case, the pop-over is positioned relative to **the rect of the target** at the time the iphonePickPhoto command was called.

Note: The image object is cloned from the templateImage, so you can use this to configure settings before calling the picker.

Saving photos to the users album

You can save an image to the user's photo album by using:

 $iphone Export Image To Album \it image Text Or Control$

Where *imageTextOrControl* is one of:

- the binary data of an image (the 'text') in PNG, GIF or JPEG format
- a long id of an image object containing an image in PNG, GIF or JPEG format

The command will return empty in **the result** if exporting succeeded. Otherwise it will return one of:

- could not find image the image object could not be found
- not an image the object was not an image
- not a supported format the image object in not of PNG, GIF or JPEG format
- export failed an error occurred while trying to save the image to the album

If the device has a camera, the image is saved to the *Camera Roll*, other wise it is saved to the *Saved Photos* album.

Note: When running in the simulator, there needs to be at least one image in the photo album for exporting to succeed. You can add images to the photo album in a simulator by dragging an image on the simulator window, and saving the image to album from Safari (click and hold on the image to bring up an alert with the option).

Keyboard Input

Surprisingly, the SDK does not provide direct control over the iPhoneOS software keyboard. However, an attempt has been made to provide some level of support for text input entry. If you have a text field which is focusable (**traversalOn** true), then whenever it has focus the iPhone keyboard will appear and allow basic text editing functionality.

While it is possible to use the non-Roman keyboards to enter text, for scripts which have combining and/or input method type requirements the input will be incorrect. For example, languages such as Russian can be entered correctly, but Korean will not work as expected.

The auto-capitalization, auto-correction, copy/paste, undo/redo and selection point magnification features that are present in standard iPhone text entry fields are not supported.

Configuring keyboard type

You can configure the type of keyboard that will be displayed by using the **iphoneSetKeyboardType** command:

iphoneSetKeyboardType type

Where *type* is one of:

- default the normal keyboard
- alphabet the alphabetic keyboard
- numeric the numeric keyboard with punctuation
- url the url entry keyboard
- number the number pad keyboard
- phone the phone number pad keyboard
- contact the phone contact pad keyboard
- email the email keyboard
- decimal the decimal numeric pad keyboard (iOS 4.1+)

The keyboard type setting takes effect the next time the keyboard is shown – it does not affect the currently displaying keyboard, if any.

Similarly you can configure the type of return key displayed on the keyboard using the **iphoneSetKeyboardReturnKey** command:

iphoneSetKeyboardReturnKey returnKey

Where *returnKey* is one of:

- default the normal return key
- go the 'Go' return key
- google the 'Google' return key
- join the 'Join' return key
- next the 'Next' return key
- route the 'Route' return key
- search the 'Seach' return key
- send the 'Send' return key
- yahoo the 'Yahoo' return key
- done the 'Done' return key
- emergency call the 'emergency call' return key

Again, setting the return key only takes effect the next time the keyboard is shown.

If you wish to configure the keyboard options based on the field that is being focused, simply use the commands in an *openField* handler of the given field. The keyboard is only shown after this handler returns, so it is the ideal time to configure it.

Activation notifications

The following messages will be sent to the current card of the default stack when the keyboard is shown or hidden:

keyboardActivated

keyboardDeactivated

Handle these messages to move controls or change the display layout to take account of the restricted screen area that will be available.

Orientation handling

The iOS engine includes support for automatic handling of changes in orientation and in so doing gains use of the smooth iOS standard animation rotation animation (note this replaces the previous approach of using *iphoneRotateInterface* which no longer does anything).

Example: You can find a simple stack using the orientation handling features in the IDE resources folder (open using the **Help > Example Stacks and Resources** menu item). The stack can be found at: **Mobile Examples/Orientation Example.livecode**

Auto-rotation support

You can configure which orientations your application supports, and also lock and unlock changes in orientation.

The engine will automatically rotate the screen whenever the following are true.

- it detects an orientation change
- the orientation is in the currently configured 'allowed' set
- the orientation lock is off

Such a rotation may result in a *resizeStack* message being sent since rotating at 90 degrees switches width and height.

Querying orientation

You can fetch the current device orientation using the **iphoneDeviceOrientation()** function. This returns one of:

- *unknown* the orientation could not be determined
- portrait the device is being held upward with the home button at the bottom
- portrait upside down the device is being held upward with the home button at the top
- landscape left the device is being held upward with the home button on the left

- landscape right the device is being held upward with the home button on the right
- face up the device is lying flat with the screen upward
- face down the device is lying flat with the screen downward

Similarly, you can fetch the current interface orientation using the **iphoneOrientation()** function. This returns one of *portrait, portrait upside down, landscape left* and *landscape right*. With the same meanings as for device orientation.

Controlling auto-rotation

To configure which orientations your application supports use:

iphoneSetAllowedOrientations orientations

Here *orientations* must be a comma-delimited list consisting of at least one of *portrait*, *portrait upside down*, *landscape left* and *landscape right*. The setting will take effect the next time an orientation change is effected – the interface's orientation will only be changed if the new orientation is among the configured list. You can query the currently allowed orientations with the **iphoneAllowedOrientations()** function.

To lock or unlock orientation changes for a time use:

iphoneLockOrientation and iphoneUnlockOrientation

The orientation lock is nestable, and when an unlock request causes the nesting to return to zero, the interface will rotate to match the devices current orientation (assuming it is in the set of allowed orientations). You can query the current orientation lock state with the **iphoneOrientationLocked()** function.

Orientation changed notification

An application will receive an *orientationChanged* message if the device detects a change in its position relative to the ground, and you can use the **iphoneDeviceOrientation()** function to find out the current orientation. This message is sent to the current card of the default stack.

The *orientationChanged* message is sent **before** any automatic interface rotation takes place thus changes to the orientation lock state and allowed set can be made at this point and still have an effect. If you wish to perform an action after the interface has been rotated, then either do so on receipt of *resizeStack*, or by using a *send in 0 millisecs* message.

Initial orientation handling

On startup, the engine reads the settings of 'initial orientation' and 'supported orientations' from the plist (as configured by the iOS standalone settings pane). It uses the supported orientations it finds to initialize the orientations allowed by autorotation (i.e. iphoneSetAllowedOrientations), and the initial orientation it finds to ensure the interface starts the correct way round.

To ensure that your application works in only specific orientations from the outset, you need only configure the options in the standalone builder. In particular, *you need take no further action in script*.

Resolution handling

The new iPhone 4 has a display with double the resolution in both horizontal and vertical directions. By default, iOS handles this by mapping one logical 'point' to two physical 'pixels' with applications (rev included) interpreting everything in terms of logical points. This means that apps targetted for older devices will run identically on the newer iPhone 4 devices.

As **the screenRect** and associated properties all deal in logical points, they do not reflect the actual device resolution at which the app is being displayed. To fetch the device screen's resolution in pixels use the **iphoneDeviceResolution()** function. This will return a string in the form *width*, *height* – with the values being given in pixels.

To use the full resolution of such high-resolution devices, use the command:

iphoneUseDeviceResolution usePixels, [nativeControlsUsePixels]

If *usePixels* is true, LiveCode will ensure that co-ordinates and sizes specified in LiveCode objects are treated as being in pixels, rather than logical points. In particular, when changed, a resizeStack message will be sent notifying in the size change of the current main-stack, and functions and properties (such as **the screenRect**) will reflect co-ordinates in pixels.

If *nativeControlsUsePixels* is true **and** *usePixels* is true, any co-ordinates and sizes passed to the iOS native controls (i.e. those managed through the iphoneControl collection of handlers) will also use pixels rather than points. If not specified, or *usePixels* is false, native controls will assume co-ordinates and sizes are in points.

Note: The notion of pixel and logical point remains valid on older devices, its just that it is always 1-1 thus using this command will have no effect there.

The scale of the devices screen (relative to a non-Retina display) can be queried using **iphoneDeviceScale()**. This function will return 2 if the display is a Retina display, or 1 otherwise.

Location and heading tracking

The iOS engine can use CoreLocation to track both the position and heading of the device, assuming the necessary GPS and / or digital compass hardware is present.

Location tracking (GPS)

Determining support

To determine if a device has the necessary hardware support for tracking location using GPS use the **iphoneCanTrackLocation()** function.

This returns *true* if location can be tracked, or *false* otherwise.

Activating and deactivating tracking

Assuming the hardware is present, tracking of the current location of the device can be activated and deactivated by using:

iphoneStartTrackingLocation iphoneStopTrackingLocation

Starting to track location may request permission from the user to access the GPS hardware depending on system settings.

Detection location changes

You can detect changes in location by handling the *locationChanged* message. This message is sent to the current card of the default stack.

If location tracking cannot be started (typically due to the user 'not allowing' access to CoreLocation) then a *locationError* message is sent instead.

Querying the location

While location tracking is active, the current location of the device can be fetched by using the **iphoneCurrentLocation()** function.

If location tracking has not been enabled this function returns empty.

If location tracking is active then it returns an array with the following keys:

- *horizontal accuracy* the maximum error in meters of the position indicated by *longitude* and *latitude*
- *latitude* the latitude of the current location, measured in degrees relative to the equator. Positive values indicate positions in the Northern Hemisphere, negative values in the Southern.
- *longitude* the longitude of the current location, measured in degrees relative to the zero meridian. Positive values extend east of the meridian, negative values extend west.
- *vertical accuracy* the maximum error in meters of the *altitude* value.
- *altitude* the distance in meters of the height of the device relative to sea-level. Positive values extend upward of sea-level, negative values downward.
- timestamp the time at which the measurement was taken, in seconds since 1970.

If the latitude and longitude could not be measured, those keys together with the *horizontal accuracy* key will not be present. If the altitude could not be measured, that key together with the *vertical* accuracy will not be present.

Heading tracking (digital compass)

Determining support

To determine if a device has the necessary hardware support for tracking heading using a digital compass use the **iphoneCanTrackHeading()** function.

This returns *true* if location can be tracked, or *false* otherwise.

Note: The digital compass is only supported in iOS 4.0 and later.

Activating and deactivating tracking

Assuming the hardware is present, tracking of the current heading of the device can be activated

and deactivated by using:

iphone Start Tracking Heading

iphoneStopTrackingHeading

Starting to track heading may request the user to calibrate the magnetometer, see the calibration section for more details.

Detection heading changes

You can detect changes in heading by handling the *headingChanged* message. This message is sent to the current card of the default stack.

If heading tracking cannot be started (typically due to a lack of calibration) then a *headingError* message is sent instead.

Querying the heading

While heading tracking is active, the current heading of the device can be fetched by using the **iphoneCurrentHeading()** function.

If heading tracking has not been enabled this function returns empty.

If location tracking is active then it returns an array with the following keys:

- *accuracy* the maximum deviation (measured in degrees) between the reported heading and true geomagnetic heading. The lower the value, the more accurate the reading.
- *magnetic heading* the heading (measured in degrees) relative to magnetic north.
- *true heading* the heading (measured in degrees) relative to true north. If the true heading could not be calculated (usually due to location tracking not being enabled, or lack of calibration), this key will not be present.
- *heading* the true heading if available, otherwise the magnetic heading.
- x, y, z the geomagnetic data (measured in microteslas) for each of the x, y, and z axes.
- *timestamp* the time at which the measurement was taken, in seconds since 1970.

In order to calculate the true heading, location tracking must be enabled simultaneously with heading tracking.

Heading calibration

It is sometimes necessary for the system to prompt the user to calibrate the magnetometer in order to provide reliable heading information.

By default, this facility is turned of f - i.e. the system will not prompt for calibration.

To control whether the system can prompt the user for calibration use:

iphoneSetHeadingCalibrationTimeout timoutInSeconds

If *timeoutInSeconds* is zero no calibration prompt will be displayed. If non-zero, it determines the maximum length of time a prompt for calibration will be displayed to the user. If the user does not choose to calibrate the device within that time, the prompt will be dismissed.

The current setting of the timeout can be queried using **iphoneHeadingCalibrationTimeout()**.

Email composition

Basic support

A version of **revMail** has been implemented that hooks into the iPhone's MessageUI framework. Using this, you can compose a message and request that the user send it using their currently configured mail preferences.

The syntax of **revMail** is:

```
revMail toAddress, [ccAddress, [subject, [messageBody]]]
```

Where the address fields are comma separated lists of email address. If any of the parameters are not present, the empty string is used instead.

Upon return, **the result** will be set to one of:

- not configured if the user has turned off or has not setup mail access on their device
- cancel if the user chooses to cancel the send
- saved if the user chose to save the message in drafts
- sent if the user elected to send the email
- failed if sending the email was attempted, but it failed

Note that once you've called the **revMail** command you have no more control over what the user does with the message – they are free to modify it and the addresses as they see fit.

Advanced support

More complete access to iOS's mail composition interface is gained by using one of the following commands:

```
iphoneComposeMail subject, [recipients, [ccs, [bccs, [body, [attachments]]]]] iphoneComposeUnicodeMail subject, [recipients, [ccs, [bccs, [body, [attachments]]]]] iphoneComposeHtmlMail subject, [recipients, [ccs, [bccs, [body, [attachments]]]]]
```

All commands work the same, except different variants expect varying encodings for the *subject* and *body* parameters:

- *subject* the subject line of the email. If the Unicode form of the command is used, this should be UTF-16 encoded text.
- recipients a comma -delimited list of email addresses to place in the email's 'To' field.
- ccs a comma-delimited list of email addresses to place in the email's 'CC' field.
- bccs a comma-delimited list of email addresses to place in the email's 'BCC' field.
- *body* the body text of the email. If the Unicode variant is used this should be UTF-16 encoded text; if the HTML variant is used then this should be HTML.
- attachments either **empty** to send no attachments, a single attachment array or a one-based

numeric array of attachment arrays to include.

The attachments parameter consists of either a single array, or an array of arrays listing the attachments to include. A single attachment array should consist of the following keys:

- data the binary data to attach to the email (not needed if *file* present)
- file the filename of the file on disk to attach to the email (not needed if data present)
- *type* the MIME-type of the data.
- name the default name to use for the filename displayed in the email

If you specify a file for the attachment, the engine's does its best to ensure the least amount of memory is used by asking the OS to only load it from disk when needed. Therefore, this should be the preferred method when attaching large amounts of data.

For example, sending a single attachment might be done like this:

```
put "Hello World!" into tAttachment["data"]
put "text/plain" into tAttachment["type"]
put "Greetings.txt" into tAttachment["name"]
iphoneComposeMail tSubject, tTo, tCCs, tBCCs, tBody, tAttachment
```

If multiple attachments are needed, simply build an array of attachment arrays:

```
put "Hello World!" into tAttachments[1]["data"]
put "text/plain" into tAttachments[1]["type"]
put "Greetings.txt" into tAttachments[1]["name"]
put "Goodbye World!" into tAttachments[2]["data"]
put "text/plain" into tAttachments[2]["type"]
put "Farewell.txt" into tAttachments[2]["name"]
iphoneComposeMail tSubject, tTo, tCCs, tBCCs, tBody, tAttachments
```

Note: There are hard limits imposed by the OS of the size of attachments that can be made. This isn't precisely specified anywhere but appears to be around 16Mb based on forum threads.

Upon completion of a compose request, the result will be set to one of the following:

- *sent* the email was sent successfully
- *failed* the email failed to send
- saved the email was not sent, but the user elected to save it for later
- cancel the email was not sent, and the user elected not to save it for later
- not configured the device is not configured to send email

Some devices will not be configured with email sending capability. To determine if the current device is, use the **iphoneCanSendMail()** function. This returns **true** if the mail client is configured.

File and folder handling

In general handling files and folders in the iPhone engine is the same as that on the desktop. All the usual syntax associated with such operations will work. Including:

- open file/read/write/seek/close file
- delete file
- create folder/delete folder
- setting and getting the folder
- listing files and folders using the [detailed] files and the [detailed] folders
- storing and fetching binfile: and file: urls

However, it is important to be aware that the iPhoneOS imposes strict controls over what you can and cannot access. Each application in iPhoneOS is stored in its own 'sandbox' folder (referred to as the *home* folder. An application is free to read and write files within this folder and its descendants, but is not allowed to access anything outside of this.

When an application is installed on a phone (or in the simulator) a number of initial folders are created for use by the application. You can locate the paths to these folders using the **specialFolderPath()** function with the following selectors:

- *home* the (unique) folder containing the application bundle and its associated data and folders
- *documents* the folder in which the application should store any document data (this folder is backed up by iTunes on sync)
- *cache* the folder in which the application should store any transient data that needs to be preserved between launches (this folder is **not** backed up by iTunes on sync)
- *library* the folder in which the application can store data of various types. In particular, data private to the application should be stored in a folder named with the app's bundle identifier inside *library*. (this folder is backed up by iTunes on sync).
- *temporary* the folder in which the application should store any temporary data that is not needed between launches (this folder is **not** backed up by iTunes on sync)
- *engine* the folder containing the built standalone engine (i.e. the bundle). This is useful for constructing paths to resources that have been copied into the bundle at build time.

In general you should only create files within the documents, cache, and temporary folders. Indeed, be careful not to change or add any files within the application bundle. The application bundle is digitally signed when it is built, and any changes to it after this point will invalidate the signature and prevent it from launching.

Note: Unlike (most) Mac OS X installs, the iPhoneOS filesystem is **case-sensitive** so take care to ensure that you consistently use the same casing for filenames when constructing them. Also note that the Simulator has the same case-sensitivity as the host system and **not** the device.

System alert support

Support has been added for the beepSound and beep commands. These hook into iPhoneOS's

standard PlayPlayerSound support.

To specify a sound to be played as the system sound, use **the beepSound** global property. This should be set to the filename of the sound to use when **beep** is executed. If you want no sound to play when using **beep**, simply set **the beepSound** to **empty**.

To perform a system alert, use the **beep** command. If no sound has been specified via **the beepSound** global property, the engine will request a vibration alert.

Note: The iPhone has no default system alert sound so if a sound is required one must be specified by using **the beepSound**. The action of **beep** is controlled by the system and depends on the user's preference settings. In particular, a beep will only cause a vibration if the user has enabled that feature. Similarly, a beep will only cause a sound if the phone is not in silent mode.

Basic sound playback support

Basic support for playing sounds has been added using a variant of the **play** command. A single sound can be played at once by using:

```
play soundFile [ looping ]
```

Executing such a command will first stop any currently playing sound, and then attempt to load the given sound file. If **looping** is specified the sound will repeat forever, or until another sound is played.

If the sound playback could not be started, the command will return "could not play sound" in **the result**.

To stop a sound that is currently playing, simply use:

play empty

The volume at which a sound is played can be controlled via **the playLoudness** global property.

The overall volume of sound playback depends on the current volume setting the user has on their device.

This feature uses the built-in sound playback facilities on the iPhone (AVAudioPlayer, to be specific) and as such has support for a variety of formats including AIFF and MP3's.

You can monitor the current sound being played by using **the sound** global property. This will either return the filename of the sound currently being played, or "done" if there is no sound currently playing.

Multi-channel sound support

In addition to basic sound playback support, there is also support for playing sounds on different channels. This feature uses the iOS *AVAudioPlayer* object, which allows many concurrent sounds to be played simultaneously.

Example: You can find a simple stack using the multi-channel soundl features in the IDE resources folder (open using the **Help > Example Stacks and Resources** menu item). The stack can be found at: **Mobile Examples/Sound Example.livecode**

Playing Sounds

To play a sound on a given channel use the following command:

iphonePlaySoundOnChannel sound, channel, type

Where *sound* is the sound file you wish to play, *channel* is the name of the channel to play it on and *type* is one of:

- *now* play the sound immediately, replacing any current sound (and queued sound) on the channel.
- *next* queue the sound to play immediately after the current sound, replacing any previously queued sound. If no sound is playing the sound is prepared to play now, but the channel is immediately paused this case allows a sound to be prepared in advance of it being needed.
- *looping* play the sound immediately, replacing any current sound (and queued sound) on the channel, and make it loop indefinitely.

If a sound channel with the given name doesn't exist, a new one is created. When queuing a sound using *next*, the engine will 'pre-prepare' the sound long before the current sound is played, this ensures minimal latency between the current sound ending and the next one beginning.

If an empty string is passed as the sound parameter, the current and scheduled sound on the given channel will be stopped and cleared.

When a sound has finished playing naturally (not stopped/replaced) on a given channel, a *soundFinishedOnChannel* message is sent to the object which played the sound:

soundFinishedOnChannel channel, sound

The message is sent after the switch has occurred between a current and next sound on the given channel. This makes it is an ideal opportunity to schedule the next sound on the channel, thus allowing continuous and seamless playback of sounds.

To stop the currently playing sound, and to clear any scheduled sound, on a given channel use:

iphoneStopPlayingOnChannel channel

To pause the currently playing sound on a given channel use:

iphonePausePlayingOnChannel channel

To resume the current sound's playback on a given channel use:

iphoneResumePlayingOnChannel channel

Channel Properties

To control the volume of a given sound channel use the following:

 $iphone Set Sound Channel Volume\ channel,\ volume$

iphoneSoundChannelVolume(channel)

Here *channel* is the channel to affect, and *volume* is an integer between 0 and 100 where 0 is no volume, 100 is full volume.

Changing the volume affects the currently playing sound and any sounds played subsequently on that channel.

Note that you can set the volume of a non-existant channel and this will result in it being created. This allows you to set the volume *before* any sounds are played. If you attempt to get the volume of a non-existent channel, however, empty will be retuned.

To find out what sounds (if any) are currently playing and are scheduled for playing next on a given channel use:

iphoneSoundOnChannel(channel)

iphoneNextSoundOnChannel(channel)

These will return empty if no sound is currently (scheduled for) playing (or the channel doesn't exist).

To query a channel's current status use **iphoneSoundChannelStatus()**. This returns one of the following:

- stopped there is no sound currently playing, nor any sound scheduled to be playing
- paused there are sounds scheduled to be played, but the channel is currently paused
- playing a sound is currently playing on the channel

Managing Channels

To get a list of the sound channels that currently exist use:

iphoneSoundChannels()

This returns a return-delimited list of the channel names

Sound channels persist after any sounds have finished playing on them, retaining the last set volume setting. To remove a channel from memory completely use:

iphoneDeleteSoundChannel channel

Sound channels only consume system resources when they are playing sounds, thus you don't need to be concerned about having many around at once (assuming most are inactive!).

Video playback support

Basic support for playing videos has been added using a variant of the **play** command. A video file can be played by using:

```
play (video-file | video-url)
```

The video will be played fullscreen, and the command will not return until it is complete, or the user dismisses it.

If a path is specified it will be interpreted as a local file. If a url is specified, then it must be either an 'http', or 'https' url. In this case, the content will be streamed.

The playback uses iOS's built-in video playback support (MPMoviePlayer) and as such can use any video files supported by that, including mp4's.

On iPhoneOS 3.1.3, the video will always play with landscape orientation (there is no 'legal' way to change this). On iOS 3.2 and later, however, the orientation of the video will be tied to the current interface orientation.

Appearance of the controller is tied to **the showController of the templatePlayer**. Changing this property to true or false, will cause the controller to either be shown, or hidden.

When a movie is played without controller, any touch on the screen will result in a *movieTouched* message being sent to the object's whose script started the video. The principal purpose of this message is allow the **play stop** command to be used to stop the movie. e.g.

on movieTouched

play stop

end movieTouched

Note: The movieTouched message is **not** sent if the video is played with **showController** set to true.

Playing a video can be made to loop by setting **the looping of the templatePlayer** to true before executing the play video command. Note that looping video is only supported on iOS 3.2 and higher.

A section of a video can be played by setting **the playSelection of the templatePlayer** to true before executing the play video command. This will then use **the startTime** and **the endTime** properties of **the templatePlayer** to determine what section to play. The values of these properties will be interpreted as the number of milliseconds from the beginning of the video.

URL launching support

Support for launching URLs has been added. The **launch url** command can now be used to request the opening of a given url:

launch url urlToOpen

When such a command is executed, the engine first checks to see if an application is available to handle the URL. If no such application exists, the command returns "no association" in **the result**. If an application is available, the engine requests that it launches with the given url.

Using this syntax it is possible to do things such as:

- open Safari with a given http: url
- open the dialer with a given phone number using a *tel*: url

Important: Successfully launching a url will cause another application to open and the requesting application to be quit. The application will receive a **shutdown** message before this happens, however.

Font querying support

The list of available fonts can now be queried by using **the fontNames** function. This returns a return-delimited list of all the available font families.

The list of available styles can be queried by using the **fontStyles** function:

fontStyles(*fontFamily*, 0)

This will return the list of all font names in the given family. It is these names which should be used as the value of **the textFont** property.

Note: Strictly speaking the list returned by fontStyles isn't the font styles, but the font names and

the list returned by fontNames isn't the font names but the font families.

Visual effect support

The iOS engine now has support for a range of visual effects – including some specific to iOS. The following effects are available:

- scroll (up | left | down | right)
- reveal (up | left | down | right)
- push (up | left | down | right)
- dissolve
- curl (up | down)
- flip (left | right)

Speed can be controlled via the usual adjectives very slow, slow, normal, fast or very fast.

For the *flip* visual effect, the background behind the flip will be taken from the background color of the current stack - i.e. the card is cut out and flipped over the stack.

Status bar configuration support

You can now configure the status bar that appears at the top of the iOS screen.

To control the visibility of the status bar use the following commands:

iphoneShowStatusBar

iphoneHideStatusBar

To control the style of the status bar use the following command:

iphoneSetStatusBarStyle style

Where *style* is one of:

- *default* the default mode for the device
- translucent a semi-transparent status bar (in this case the stack will appear underneath it)
- opaque a black status bar (in this case the stack will appear below it).

On iPad devices, anything other that *default* has no effect.

Locale and system language query support

You can query the list of preferred languages using the **iphonePreferredLanguages()** function. This returns a return-delimited list of standard language tags in order of user preference (for example "en", "fr", "de", etc.)

You can query the currently configured locale using the **iphoneCurrentLocale()** function. This returns a standard locale tag (for example "en GB", "en US", "fr FR", etc.)

Runtime environment querying

You can fetch numerous pieces of information about the environment in which the current application is running with the following syntax.

To determine what processor an application is running on use **the processor**. In the simulator this will return *i386* and on a real device this will return *ARM*.

To determine the type of device an application is running on use **the machine**. This will return one of:

- *iPod Touch* the device is one of the iPod Touch models
- *iPhone* the device is one of the iPhone models
- *iPhone Simulator* the device is a simulated iPhone
- *iPad* the device is the iPad
- *iPad Simulator* the device is a simulator iPad

To determine the version of iPhoneOS the application is running on, use **the systemVersion**. For example, if the device has iPhoneOS 3.2 installed, this property will return 3.2; if the device has iPhoneOS 3.1.3 installed, this property will return 3.1.3.

You can fetch the current device's unique system identifier with the **iphoneSystemIdentifier()** function. This returns a string in the standard UUID/GUID format.

The bundle identifier for the current application can be queried with **iphoneApplicationIdentifier()** function. This returns the identifier specified in the iOS standalone settings, and is useful (among other things) for creating a private folder in specialFolderPath("library") following Apple guidelines.

Modal Pick-Wheel support

You can present the user with a list of choices to pick from using standard iOS interface elements using:

iphonePick optionList, initialIndex, [optionList, initialIndex, ...], [style], [button], [view]

Where *optionList* is a return-delimited list to choose from, and *initialIndex* is the (1-based) index of the item to be initially highlighted. The item the user chooses is returned in **the result**.

A pick-wheel with multiple columns can be created by specifying more than one *optionList initalIndex* pair. For multi-column pick-wheels, **the result** will be a comma separated list of the chosen items, on item for each column.

On the iPhone, a standard Action Sheet pops up containing the standard pick-wheel user interface element; and on the iPad, a standard pop-over is presented with a list to choose from.

There are two modes of operation of the pick command, depending on the value of *initialIndex*.

If *initialIndex* is non-zero, the operation will act as a means to change an existing selection. The item specified by the initial index will be hilited (checked or hilited on iPad), and will be returned by default in the case the user does not choose a new item.

If *initialIndex* is zero, the operation will act as a means to select from a list of options. The user will be able to cancel the operation by either clicking 'Cancel' (iPhone) or touching outside of the pop-

over (iPad). If the operation is cancelled, 0 will be returned; otherwise the selected item will be returned.

The optional *style* parameter determines the type of display used on the iPad. If equal to "checkmark" a check-mark (tick) will be put against the currently selected item. If not present, the currently selected item will be hilited with the (standard) blue background.

The optional button parameter specifies if "Cancel" and/or "Done" buttons should be forced to be displayed with the picker dialog. The default behavior is device dependent, exhibiting the most native operation.

- cancel display the Cancel button on the Picker
- done display the Done button on the Picker
- cancelDone display the Cancel and Done buttons on the Picker

The optional view parameter specifies the type of view to be displayed when showing a single column of date on an iPad. By default a standard pop-over is displayed with a single column of data. If "picker" is specified, then the single column of data is replaced with a single picker wheel.

Date picker support

You can present the user with a standard iOS date picker using:

iphonePickDate [mode], [intital], [min], [max], [step], [button]

The display style of the date picker will be determined by the users current calender style as configured in Settings.

The mode parameter determines the mode of the date picker and can be one of the following:

- date
- time
- dateTime

The mode defaults to 1

The initial parameter determines the initial date to be displayed by the date picker. If this is empty, the current date will be used. This should be a time in seconds since the Unix Epoch.

The min parameter is the start range of the date picker. If this value is empty, there is no lower boundary. The value is ignored if min is greater than max. This should be a time in seconds since the Unix Epoch.

The max parameter is the end range of the date picker. If this value is empty, there is no upper boundary. The value is ignored if max is less than min. This should be a time in seconds since the Unix Epoch.

The step parameter specifies the minute interval size. This parameter is ignored if mode is set to "date". The default is 1.

The optional button parameter specifies if "Cancel" and/or "Done" buttons should be forced to be displayed with the picker dialog. The default behavior is device dependent, exhibiting the most native operation.

- cancel display the Cancel button on the Picker
- done display the Done button on the Picker
- cancelDone display the Cancel and Done buttons on the Picker

When the date picker is dismissed by the user, the selected date will be stored in the result.

Idle Timer configuration

By default, iOS will dim the screen and eventually lock the device after periods of no user-interaction.

To control this behavior, use the following commands:

iphone Lock Idle Timer

iphoneUnlockIdleTimer

Locking the idle timer increments an internal lock count, while unlocking the idle timer decrements the lock count. When the lock count goes from 0 to 1, the idleTimer is turned off; when the lock count goes from 1 to 0, the idleTimer is turned on.

To determine whether the idleTimer is currently locked (i.e. turned off) use **iphoneIdleTimerLocked()**.

This feature wraps the UIApplication class's *setIdleTimerDisabled* method.

Querying camera capabilities

To find out the capabilities of the current devices camera(s), use the following function:

iphoneCameraFeatures([camera])

The *camera* parameter is a string containing either "rear" or "front". In this case, the capabilities of that camera are returned. These take the form of a comma-delimited list of one or more of the following:

- *photo* the camera is capable of taking photos
- *video* the camera is capable of recording videos
- *flash* the camera has a flash that can be turned on or off

If the returned string is empty it means the device does not have that type of camera.

If no camera parameter is specified (or is empty), then a comma-delimited list of one or more of the following is returned:

- *front photo* the front camera can take photos
- front video the front camera can record video
- *front flash* the front camera has a flash
- rear photo the rear camera can take photos
- rear video the rear camera can record video
- rear flash the rear camera has a flash

If the returned string is empty it means the device has no cameras.

Clearing pending interactions

As interaction events (touch and mouse messages) are queued, it is possible for such messages to accumulate when they aren't needed. In particular, when executing 'waits', 'moves' or during card transitions.

To handle this case, the **iphoneClearTouches** command has been added. At the point of calling, this will collect all pending touch interactions and remove them from the event queue.

Note that this also cancels any existing mouse or touch sequences, meaning that you (nor the engine) will not receive a mouseUp, mouseRelease, touchEnd or touchCancel message for any current interactions.

A good example of when this command might be useful is when playing an instructional sound:

on tellUserInstructions

play specialFolderPath("engine") & slash & "Instruction_1.mp3"
wait until the sound is "done"
iphoneClearTouches

end tellUserInstructions

Here, if the *iphoneClearTouches* call was not made, any tough events the user created while the sound was playing would be queued and then be delivered immediately afterwards potentially causing unwanted effects.

Managing redraws

The function **iphoneSetRedrawInterval** can be used to manage the way LiveCode handles redraws. By default, LiveCode updates the screen immediately after any command that requires it. This means that several small screen updates may occur in quick succession when animation is combined with other dynamic screen elements. On mobile devices this can affect smoothness of animation where it would be better if multiple frequent redraws were replaced with a single periodic redraw. Setting the **iphoneSetRedrawInterval** enables this behaviour, where the screen is updated at a fixed interval tied to iOS's redraw rate.

iphoneSetRedrawInterval frameInterval

frameInterval - A number specifying how often LiveCode should update the screen in line with the screen's refresh rate.

- **0** Turn off synchronized redraws and revert to default LiveCode redrawing behavior.
- 1 Redraw every time iOS redraws.
- **2** Redraw on every other iOS redraw.
- **x** Redraw every x iOS redraws.

Network reachability checking (experimental)

The network connection on iOS devices is generally more transient than normal network connections and can change between wireless and wide-area wireless (GPRS, 3G, EDGE etc.) transport as it moves, and indeed be lost entirely.

As the behavior of an application may vary depending on what kind of network connection is present it is useful to be able to monitor a given server for the type of connection the device

currently has to it.

To start monitoring a specific server for reachability via the network use:

iphoneSetReachabilityTarget hostNameOrAddress

Where *hostNameOrAddress* is the host name or IP address of the server to start monitoring, or **empty** to stop monitoring.

The server currently being monitored can be determined by using the **iphoneReachabilityTarget()** function. This returns empty if no server is currently being monitored.

While a server is being monitored, any changes to network connectivity that affect access to it will cause a **reachabilityChanged** message to be delivered to this card of the defaultStack:

reachabilityChanged hostNameOrAddress, reachabilityInfo

Here *hostNameOrAddress* will be the server that is being monitored (the same string as passed to **iphoneSetReachabilityTarget**), and *reachabilityInfo* will be a comma-delimited list of zero or more of the following items:

- *transient* the specified server can be reached via a transient connection
- reachable the specified server can be reached via the current network configuration.
- *connection required* the specified server can be reached via the current network configuration, but a connection needs to be established before it can.
- *connection on traffic* the specified server can be reached via the current network configuration, but a connection needs to be established before it can. Any traffic directed to the server will initiate the connection.
- *intervention required* the specified server can be reached via the current network configuration, but some form of user intervention will be required to establish this connection.
- is local the specified server is associated with a network interface on the current system.
- *is direct* network traffic to the given server will not go through a gateway, but is routed directly to one of the interfaces in the system.
- is cell the specified server can be reached via an EDGE, GPRS or other 'cell' connection.

If no items are specified then it means the given server is not currently reachable.

The current reachability facilities are a direct wrapper around the SCNetworkReachability functions of the OS, thus the *reachabilityInfo* flags are a direct mapping of what that provides.

Our testing indicates the following are reasonable guidelines for checking for various states:

• To determine if there is no network connection at all (e.g. flight-mode or no cell nor wireless signal) use:

reachabilityInfo is empty

• To determine if a network connection should succeed use:

"reachable" is among the items of reachabilityInfo

• To determine if a network connection should succeed but would use a cell network use:

"is cell" is among the items of reachabilityInfo

• To determine if a network connection should succeed and would use a wireless network use:

"reachable" is among the items of reachabilityInfo and \

"is cell" is not among the items of reachabilityInfo

Feedback: Please let us know if you find any other useful combinations of flags, or indeed find cases where the above guidelines do not work. This feature is currently is lower-level than we would like, and will improve/replace it when we have better set of common empirical use-cases and scenarios to work from.

Important: This feature is currently experimental. This means that it may not be complete, or may fail in some circumstances that you would expect it to work. Please do not be afraid to try it out as we need feedback to develop it further.

In App Purchasing (experimental)

Support for in app purchasing has been added to the iOS platform and as this stage should be considered experimental.

Setup

In order to perform in app purchases you must first configure a number of items in iTunesConnect.

Setup a Contract

The first thing to do is make sure you have setup an 'iOS Paid Applications' contract. This is done in the 'Contracts, Tax and Banking' section of the iTunesConnect account.

Setup the In-App Purchase

If you haven't already added your app to iTunesConnect you will need to do that first.

http://lessons.runrev.com/s/lessons/m/4069/l/33065-How-do-I-set-up-an-App-for-Submission-to-iTunes-Connect-

Create your in-app purchase by selecting the application you want to associate it to, and then from the apps mini-page clicking 'Manage In-App Purchases' and then 'Create New'. You will be asked to select a purchase type, set the price and provide various pieces of information. The result will be the creation of an in-app purchase with a unique 'Product ID'. It is this ID that you will use while implementing your in-app purchase in LiveCode.

Syntax

A number of new commands and functions have been added to LiveCode to support in-app purchasing.

Implementing in-app purchasing requires two way communication between your LiveCode app and the AppStore. Here is the basic process:

- 1. Your app sends a request to purchase a specific in-app purchase to the AppStore
- 2. The AppStore verifies this and attempts to take payment

- 3. If payment is successful the AppStore notifies your app
- 4. Your app unlocks features or downloads new content / fulfils the in-app purchase
- 5. Your app tells the AppStore that all actions associated with the purchase have been completed
- 6. AppStore logs that in-app purchase has been completed

Commands & Functions

To determine if in app purchasing is available use:

mobileCanMakePurchase()

Returns *true* if in-app purchases can be made, *false* if not.

Throughout the purchase process, the AppStore sends **purchaseStateUpdate** messages to your app which report any changes in the status of active purchases. The receipt of these messages can be switched on and off using:

$mobile Enable Purchase Updates \\ mobile Disable Purchase Updates \\$

To create a new purchase use:

mobilePurchaseCreate productID

The *productID* is the identifier of the in-app purchase you created in iTunesConnect and wish to purchase. A purchaseID is placed in the result which is used to identify the purchase.

To query the status of an active purchase use:

mobilePurchaseItate(purchaseID)

The *purchaseID* is the identifier of the purchase request. One of the following is returned

- *initialized* the purchase request has been created but not sent. In this state additional properties such as the item quantity can be set.
- *sendingRequest* the purchase request is being sent to the store / marketplace
- paymentReceived the requested item has been paid for. The item should now be delivered to the user and confirmed via the mobilePurchaseConfirmDelivery command
- complete the purchase has now been paid for and delivered
- restored the purchase has been restored after a call to **mobileRestorePurchases**. The purchase should now be delivered to the user and confirmed via the **mobilePurchaseConfirmDelivery** command
- cancelled the purchase was cancelled by the user before payment was received
- *error* An error occurred during the payment request. More detailed information is available from the **mobilePurchaseError** function

To get a list of all known active purchases use:

mobilePurchases()

It returns a return-separated list of purchase identifiers, of restored or newly bought purchases which have yet to be confirmed as complete.

Before sending an your purchase request using the **mobilePurchaseSendRequest**, you can configure aspects of it by setting certain properties. This is done using:

mobilePurchaseSet purchaseID, property, value

- purchaseld the identifier of the purchase request to be modified
- property the name of the property to be set
- value the value to set the property to

Properties which can be set include:

• quantity - specifies the quantity of the in-app purchase to buy (default 1)

As well as setting properties, you can also retrieve them using:

mobilePurchaseGet(purchaseID, property)

- purchaseID the identifier of the purchase request
- property the name of the purchase request property to get

Properties which can be queried include:

- quantity amount of item purchased
- productID identifier of the purchased product
- purchaseDate date the purchase / restore request was sent
- transactionIdentifier the unique identifier for a successful purchase / restore
- *receipt* block of data that can be used to confirm the purchase from a remote server with the itunes store
- originalPurchaseDate for restored purchases date of the original purchase
- *originalTransactionIdentifier* for restored purchases the transaction identifier of the original purchase
- originalReceipt for restored purchases the receipt for the original purchase

Once you have created and configured your purchase you can send it to the AppStore to start the purchase using:

mobilePurchaseSendRequest purchaseID

• purchaseID - the identifier of the purchase request

(Note: should only be called on a purchase request in the 'initialized' state)

Once you have sent your purchase request and it has been confirmed you can then unlock or

download new content to fulfill the requirements of the in-app purchase. You must inform the AppStore once you have completely fulfilled the purchase using:

mobilePurchaseConfirmDelivery purchaseID

• *purchaseID* - the identifier of the purchase request

Note: Should only be called on a purchase request in the 'paymentReceived' or 'restored' state. If you don't send this confirmation before the app is closed, **purchaseStateUpdate** messages for the purchase will be sent to your app the next time updates are enabled by calling the **mobileEnableUpdates** command.

To instruct the AppStore to re-send notifications of previously completed purchases use:

mobileRestorePurchases

This would typically be called the first time an app is run after installation on a new device to restore any items bought through the app.

To get more detailed information about errors in the purchase request use

mobilePurchaseError(purchaseID)

The *purchaseID* is the identifier of the purchase request. It returns the error information for purchase requests in the "error" state

Messages

The AppStore sends **purchaseStateUpdate** messages to notifies your app of any changes in state to the purchase request. These messages continue until you notify the AppStore that the purchase is complete or it is cancelled.

purchaseStateUpdate purchaseID, state

The *state* can be any one of the following:

- *initialized* the purchase request has been created but not sent. In this state additional properties such as the item quantity can be set.
- *sendingRequest* the purchase request is being sent to the store / marketplace
- paymentReceived the requested item has been paid for. The item should now be delivered to the user and confirmed via the mobilePurchaseConfirmDelivery command
- complete the purchase has now been paid for and delivered
- restored the purchase has been restored after a call to **mobileRestorePurchases**. The purchase should now be delivered to the user and confirmed via the **mobilePurchaseConfirmDelivery** command
- cancelled the purchase was cancelled by the user before payment was received
- *error* An error occurred during the payment request. More detailed information is available from the **mobilePurchaseError** function

Important: This feature is currently experimental. This means that it may not be complete, or may fail in some circumstances that you would expect it to work. Please do not be afraid to try it out as we need feedback to develop it further.

iOS Native Controls

Low-level support has been added for creating and manipulating some native iOS controls (views). There are generic set of commands and functions for creating and configuring certain UIView subclasses which then layer above the currently displayed stack.

At present, there is an implementation for the UIWebView control (*browser*) and for the UIScrollView control (*scroller*).

To create a native control use:

iphoneControlCreate controlType, [name]

Where *controlType* is the type of control you wish to create – either "browser" or "scroller" and *name* is an optional string to use to identify the control in the other functions. The *name* must be unique amongst all existing controls and cannot be an integer. The unique (numeric) id for the new control is returned in **the result**.

To destroy a native control use:

iphoneControlDelete idOrName

Where *idOrName* is the numeric id returned by *iphoneControlCreate*, or the *name* of the control if provided.

A list of all native controls currently in existence can be fetched using the **iphoneControls()** function. This returns a return-delimited list of control names or ids. Where a control has a name that is used, otherwise its id is used.

Once such a control has been created, you can configure it using:

iphoneControlSet idOrName, property, value

Where

- *idOrName* is the numeric id returned by *iphoneControlCreate*, or the name of the control if provided.
- property is the name of the property to change
- *value* is the value of the property to change to

Properties can also be read by using **iphoneControlGet**(*id*, *property*).

Control specific behavior can be invoked by using:

iphoneControlDo idOrName, action, ...

Where action is what is to be done, and the parameters are action/control specific.

While in the context of a message that has been dispatched from a native control, you can use the **iphoneControlTarget()** function to fetch the name (or id, if no name is set) of the control that sent the message.

In general, any messages dispatched by the native control will be sent to the object containing the script which created it, this also works correctly with behaviors – messages being sent to the object referring to the behavior, and not the behavior's object.

All controls (UIView)

All native controls are descendants of the UIView class and therefore inherit a common set of properties and actions.

Properties

id read-only The unique (integer) id of the control.

name read-only The unique name of the control if one was provided at creation time,

empty otherwise.

rect read/write The bounds of the control, relative to the top-left of the card.

visible read/write Set to true or false to determine whether the control should be

displayed.

opaque read/write Set to false if the control should be rendered with transparency. In

particular, set this control to true if you set a backgroundColor that is

not fully opaque.

alpha read/write Set to a value between 0 and 255 to blend the control with any

controls underneath it.

backgroundColor read/write Set to either a standard color name, or a string of the form

red, green, blue or red, green, blue, alpha. Where the components are

integers in the range 0 to 255.

Browser control - UIWebView

A UIWebView control is created using a control type of "browser". For full details of what the UIWebView control is capable of, and background about it see the <u>iOS reference document</u>.

Example: You can find a simple stack using the native browser control features in the IDE resources folder (open using the **Help > Example Stacks and Resources** menu item). The stack can be found at: **Mobile Examples/Browser Example.livecode**

Properties

url read/write The url to be loaded into the web-view.

autoFit read/write Set to true or false to determine whether the page will be scaled to fit

the rect of the control (wraps the scalesPageToFit property of

UIWebView).

canAdvance read-only Returns true if there is a next page in the history (wraps the

canGoForward property of UIWebView).

canRetreat read-only Returns true if there is a previous page in the history (wraps the

canGoBack property of UIWebView).

delayRequests read/write Set to true to cause the *loadRequest* message to be sent.

Note that in this mode, web-pages that trigger sub-document loads

(such as those containing iframes) will not load correctly.

dataDetectorTypes read/write Use this property to specify the types of data that should be

automatically converted to clickable URLs in the web-view.

It is specified as a comma-delimited list of one or more of the following values:

- phone number
- calendar event (iOS4.0+)
- link
- address (iOS4.0+)

(this property wraps the *dataDetectorTypes* property of UIWebView).

ck

allowsInlinePlayba read/write Set to true if the web-view should allow media files to be played 'inline' in the page (wraps the *allowsInlineMediaPlayback* property of the UIWebView).

Note that this property is only available on iOS4.0 and later

uiresUserAction

mediaPlaybackReg read/write Set to false to allow media files to play automatically in the webview (wraps the mediaPlaybackRequiresUserAction property of the UIWebView).

Note that this property is only available on iOS4.0 and later.

Actions

iphoneControlDo id, "advance"

Move forward through the history (wraps the *goForward* method of UIWebView).

iphoneControlDo id, "retreat"

Move backward through the history (wraps the *goBack* method of UIWebView).

iphoneControlDo id. "reload"

Reload the current page (wraps the *reload* method of UIWebView).

iphoneControlDo id, "stop"

Stop loading the current page (wraps the *stopLoading* method of UIWebView).

iphoneControlDo id, "load", baseUrl, htmlText

Loads as page consisting of the given *htmlText* with the given *baseUrl* (wraps the loadHtmlString method of UIWebView).

iphoneControlDo id, "execute", script

Evaluates the given JavaScript script in the context of the current page (wraps the stringByEvaluationJavaScriptFromString method of UIWebView).

Messages

browserStartedLoading url

Sent when the given url has started to load (sent in response to the webViewDidFinishLoad delegate method).

browserFinishedLoading url

Sent when the given url has finished loading (sent in response to the webViewDidStartLoad delegate method).

browserLoadRequest url, type

Sent when the given url has been requested. The reason for the request is specified in *type* which can be one of *click*, *submit*, *navigate*, *reload*, *resubmit* or *other*.

Not passing the message will cause the load request to not go ahead.

This message is only sent if *delayRequests* has been set to true. Note that delaying requests can cause web-pages that load pages into sub-documents to not work correctly.

(This message is sent in response to the webView:shouldStartLoadWithRequest: delegate method).

browserLoadFailed url, error

Sent when the given url fails to load (sent in response to the webView:didFailLoadWithError: delegate method).

Scroller control - UIScrollView

A UIScrollView control is created using a control type of "scroller". For full details of what the UIScrollView control is capable of, and background about it see the <u>iOS reference document</u>.

Rather than act as a container for other controls, the 'scroller' is intended to be used as an overlay on part of the screen you wish to interact with the proper iOS scrollbars. By responding to the various scroller messages, you can move LiveCode controls or set the appropriate scroll properties of group and fields to get a native scrolling effect.

Example: You can find a simple stack using the native scroller control features in the IDE resources folder (open using the **Help > Example Stacks and Resources** menu item). The stack can be found at: **Mobile Examples/Scroller Example.livecode**

Properties

contentRect read/write The rectangle over which the scroller scrolls. This is distinct from the

scroller's rect, and is essentially the minimum/maximum values of

the scroll properties (adjusted for the size of the scroller).

This is a comma-separated list of four integers, describing a

rectangle.

hScroll read/write The horizontal scroll offset.

This is an integer value ranging between the left and right of the contentRect, adjusting appropriately for the size of the scroller (i.e.

contentRect.left to contectRect.right – rect.width).

vScroll read/write The vertical scroll offset.

This is an integer value ranging between the top and bottom of the contentRect, adjusting appropriately for the size of the scroller (i.e.

contentRect.top to contectRect.bottom – rect.height).

read/write Determines whether the scroller will 'bounce' when it hits the edge of canBounce the contentRect (maps to the UIScrollView *bounces* property). This is a boolean value. canScrollToTop read/write Determines whether a touch on the status bar causes the scroll to scroll to the top (maps to the UIScrollView *scrollsToTop* property). This is a boolean value. canCancelTouches read/write Determines whether the scroller is allowed to cancel an touch that has been passed through to the underlying controls when it thinks its a scroll gesture (maps to the UIScrollView canCancelContentTouches property). This is a boolean value. delayTouches read/write Determines whether the scroller delays passing on touch-down events until it has determined whether it is the start of a scroll gesture or not (maps to the UIScrollView *delaysContentTouches* property). This is a boolean value. read/write Determines whether scrolling stops on multiples of the scroller's pagingEnabled bounds (maps to the UIScrollView *pagingEnabled* property). This is a boolean value. decelerationRate read/write Determines the rate at which scrolling decelerates when a finger is lifted (maps to the UIScrollView *decelerationRate* property). This can be either *normal*, *fast* or a real number. indicatorStyle read/write Determines the style of indicators to display (maps to the UIScrollView indicatorStyle property). This can be one of *default*, white or black. indicatorInsets read/write Determines how far from the edge of the scrollers bounds, the indicators are inset (maps to the UIScrollView scrollIndicatorInsets property). This is a comma-separated list of four integers, describing the left, top, right and bottom inset distances. scrollingEnabled read/write Determines whether touches on the scroller cause scrolling (maps to the UIScrollView *scrollEnabled* property). This is a boolean value. hIndicator read/write Determines whether the horizontal indicator should be displayed when scrolling (maps to the UIScrollView showsHorizontalScrollIndicator property). This is a boolean value. vIndicator read/write Determines whether the vertical indicator should be displayed when scrolling (maps to the UIScrollView showsVerticalScrollIndicator property).

This is a boolean value.

lockDirection read/write Determines whether scrolling is locked to the initial direction a drag

occurs in (maps to the UIScrollView *directionalLockEnabled*

property).

This is a boolean value.

tracking read-only Returns true if the scroller is monitoring a touch for the start of a

scroll action (maps to the UIScrollView *tracking* property).

This is a boolean value.

dragging read-only Returns true if the scroller is currently performing a scroll action

(maps to the UIScrollView *dragging* property).

This is a boolean value.

decelerating read-only Returns true if the scroll is currently decelerating after a scroll action

(maps to the UIScrollView decelerating property).

This is a boolean value.

Actions

iphoneControlDo id, "flashScrollIndicators"

Makes the scroll indicators flash momentarily.

Messages

scrollerBeginDecelerate

This message is sent when scrolling is about to start decelerating.

scrollerEndDecelerate

This message is sent when scrolling has finished decelerating.

scrollerScrollToTop

This message is sent when the scroller is scrolled to top by touching the status bar.

scrollerBeginDrag

This message is sent when a scroll initiating drag is started.

scrollerEndDrag didDecelerate

This message is sent when a scroll initiating drag is finished.

scrollerDidScroll hScroll, vScroll

This message is sent when the scroll properties of the scroller have changed.

Player control – MPMoviePlayerController

An MPMoviePlayerController control is created using a control type of "player". For full details of what the MPMoviePlayerController control is capable of, and background about it see the <u>iOS</u> Reference Document.

On iOS versions < 4.2 you can only have a single MPMoviePlayerController instance in existance at once. Therefore, on these iOS versions you can only create a single native player control at any one time, and while one is present you cannot use the **play video** command to play fullscreen videos.

On iOS version >= 4.2, while you can have multiple MPMoviePlayerController instances (and thus multiple native player controls) simultaneously, only a single one can be playing at any one time.

Note: The player control is only available on iOS 4.0 and later.

Prop	erties
------	--------

op 0. a. cc		
filename	read/write	The filename of URL of the media to play.
		Setting the filename of the player automatically 'prepares' the movie for playback.
fullscreen	read/write	Determines whether the player's content is played fullscreen.
		This is a boolean value.
preserveAspect	read/write	Determines whether the player's content should preserve its aspect ratio when scaled to fit within the control's bounds.
		This is a boolean value.
showController	read/write	Determines whether the controller will be displayed over the content.
		This is a boolean value.
useApplicationAu dioSession	read/write	Determines whether the movie uses a system-supplied audio session or not (maps to the native useApplicationAudioSession property).
		This is a boolean value.
shouldAutoplay	read/write	Determines whether the playback of network-based content begins automatically when there is enough buffered data to ensure uninterrupted playback (maps to the native shouldAutoplay property).
		This is a boolean value.
looping	read/write	Determines whether the playback of the movie should loop indefinitely.
		This is a boolean value.
allowsAirPlay	read/write	Determines whether a control should be presented to allow the user to choose AirPlay-enabled hardward for playback (maps to the native allowsAirPlay property).
		This is a boolean value.
		Note: This property is only supported on iOS 4.3 and later.
duration	read-only	The duration of the movie, measured in milliseconds (maps to the native duration property).
		If the duration of the movie is not yet known, 0 is returned. If the

duration is subsequently determined, an appropriate

playerPropertyAvailable message is sent and the property updated.

This is an integer value.

playableDuration read-only The amount of currently playable content, measured in milliseconds

(maps to the native playableDuration property).

This is an integer value.

currentTime read/write The current position of the playhead, measured in milliseconds

(maps to the native currentPlaybackTime property).

This is an integer value.

startTime read/write The position at which playback should start, measured in

milliseconds (maps to the native initialPlaybackTime property).

This is an integer value.

endTime read/write The position at which playback should end, measured in milliseconds

(maps to the native endPlaybackTime property).

This is an integer value.

playRate read/write The current playback rate for the player (maps to the native

currentPlaybackRate property).

This represents a multiplier for the default playback rate of the current content. A value of 0.0 indicates playback is stopped, while a value of 1.0 indicates normal speed. Positive values indicate forward playback, while negative values indicate reverse playback.

This is real value.

loadState read-only The network load state of the player (maps to the native loadState

property).

This is a comma-delimited list of zero or more of the following:

- *playable* enough data is available to start playing, but it may run out before playback finishes
- *playthrough* enough data has been buffered for playback to continue uninterrupted
- *stalled* buffer of data has stalled and playback may pause automatically if the player runs out of data.

This is a string value.

playbackState read-only The current playback state of the player (maps to the native

playbackState property).

This is one of the following values:

- stopped playback is stopped and will commence from the beginning when started.
- *playing* playback is current underway
- paused playback is paused and will resume from the point it

54

was paused

- *interrupted* playback is temporarily interrupted, perhaps because the buffer ran out of content
- seeking forward the player is currently seeking towards the end of the movie
- *seeking backward* the player is currently seeking towards the beginning of the movie

naturalSize

read-only The raw size of a video frame in pixels (maps to the native naturalSize property).

> This is a comma-separated list of two integers, the first is the width, the second is the height.

Actions

iphoneControlDo id, "play"

Start playing the content of the player.

iphoneControlDo id, "pause"

Pause the content at the current position.

iphoneControlDo *id*, "prepareToPlay"

Make the content ready to play, but don't actually commence playback.

iphoneControlDo id, "stop"

Stop playing the content of the player.

iphoneControlDo id, "begin seeking forward"

Start seeking forward through the content of the player.

iphoneControlDo *id*, "begin seeking backward"

Start seeking backward through the content of the player.

iphoneControlDo id, "end seeking"

Stop seeking through the content of the player.

iphoneControlDo *id*, "snapshot" | "snapshot exactly", *time*, [maxWidth, maxHeight]

Take a snapshot of the movie at *time* milliseconds from the beginning. If the exactly form is specified the frame produced will be as close as possible to time, otherwise the nearest keyframe will be used.

If maxWidth and maxHeight are specified, the snapshot will be scaled to fit within a rectangle of that size but preserving the frame's aspect ratio.

The snapshot is made available as a new image object cloned from the templateImage, with data in the format as specified by the global **paintCompression** property.

Messages

playerPropertyAvailable propertyName

Enough data has become available to make the given *propertyName* available. Properties that might not be available immediately are *duration* and *naturalSize*.

playerProgressChanged

The *loadState* property has changed value.

playerEnterFullscreen

The player has entered full screen mode.

playerLeaveFullscreen

The player has left full screen mode.

playerMovieChanged

The content of the player has changed.

playerFinished

The content has finished playing through.

playerStopped

The content finished playing through due to a user exit.

playerError

The content finished playing due to an error.

Input control – UITextField

A UITextField control is created using a control type of "input". For full details of what the UITextField control is capable of, and background about it see the iOS reference document.

The input control allows the editing of a single line of text, with the 'return' key ending editing and allowing the application to perform an appropriate action.

Properties

text read/write The content of the control (maps to the native text property).

This is a string value.

unicodeText read/write The content of control encoded as UTF-16 (maps to the native text

property).

This is a binary value.

textColor read/write The color to use for the text in control (maps to the native textColor

property).

This is either a standard color name, or a string of the form

red, green, blue or red, green, blue, alpha. Where the components are

integers in the range 0 to 255.

fontName read/write The name of the font to use for text in the control.

This is a string value.

fontSize read/write The size of the font to use for text in the control.

This is an integer value.

textAlign read/write The alignment to use for text in the control (maps to the native

textAlignment property).

This is one of *left*, *center* or *right*.

autoFit read/write Determines whether the size of the text is scaled so that it fits within

the width of the control down to the size specified by the

minimumFontSize property (maps to the native

adjustsFontSizeToFitWidth property).

This is a boolean value.

minimumFontSize read/write The minimum size text should be shrunk to to satisfy autoFit

requirements (maps to the native minimumFontSize property).

This is an integer value,

autoClear read/write Determines whether the control is emptied automatically when

editing begins (maps to the native clearsOnBeginEditing property).

clearButtonMode read/write The display mode of the standard 'clear' button overlay (maps to the

native clearButtonMode property).

This is one of the following:

• *never* – never display the clear button

• while editing – only display the clear button while editing

• *unless editing* – only display the clear button when not editing

• *always* – always display the clear button

borderStyle read/write The type of border to draw around the control (maps to the native

borderStyle property).

This is one of the following:

• none – do not draw a border

• *line* – draw a thin line around the control

• bezel – draw a bezel-style border around the control

• rounded – draw a rounded rectangle style border around the

control

editing read-only Indicates whether the control is currently being edited or not (maps

to the native editing property).

This is a boolean value.

autoCapitalization read/write Determines when the shift-key is automatically enabled (maps to the

Type

native autocapitalizationType property).

This is one of the following:

- none the shift-key is never automatically enabled
- words the shift-key is enabled at the start of words
- sentences the shift-key is enabled at the start of sentences
- *all characters* the shift-key is enabled at the start of each character

e

autoCorrectionTyp read/write Determines whether auto-correct behavior should be enabled (maps to the native autocorrectionType property).

This is one of the following:

- *default* use the appropraite auto-correct behavior for the current script system.
- *no* disable auto-correct behavior
- *yes* enable auto-correct behavior

manageReturnKey read/write Determines whether the return key should be automatically enabled or disabled based on whether the control has content or not (maps to the native enablesReturnKeyAutomatically property).

This is a boolean value

keyboardStyle

read/write Determines what kind of appearance the keyboard has (maps to the native keyboardAppearance property).

This is one of the following:

- *default* the standard keyboard appearance
- *alert* the keyboard that is suitable for an alert panel (iPhone/iPod only)

keyboardType

read/write Determines what kind of keyboard should be displayed (maps to the native keyboardType property).

This is one of the following:

- *default* the normal keyboard
- *alphabet* the alphabetic keyboard
- *numeric* the numeric keyboard with punctuation
- *url* the url entry keyboard
- *number* the number pad keyboard
- phone the phone number pad keyboard
- *contact* the phone contact pad keyboard
- email the email keyboard

• decimal – the decimal numeric pad keyboard (iOS 4.1+)

returnKeyType read/write Determines what kind of return-key the keyboard should have (maps to the native returnKeyType property).

This is one of the following:

- *default* the normal return key
- go the 'Go' return key
- *google* the 'Google' return key
- *join* the 'Join' return key
- *next* the 'Next' return key
- *route* the 'Route' return key
- *search* the 'Seach' return key
- *send* the 'Send' return key
- *yahoo* the 'Yahoo' return key
- *done* the 'Done' return key
- *emergency call* the 'emergency call' return key

contentType

read/write Determines what kind of content the control contains.

This is one of the following:

- plain plain, unstyled text
- password plain text displayed in the standard iOS password style.

enabled

read/write Determines whether the control is enabled or not.

This is a boolean value.

Actions

iphoneControlDo id, "focus"

Focus on the control, displaying the keyboard if necessary.

Messages

inputBeginEditing

The control has become focused and editing has commenced.

inputEndEditing

The control has lost focus and editing has ceased.

inputTextChanged

An editing operation has taken place and the content of the control has changed.

inputReturnKey

The return key has been pressed and focus removed from the input control.

Multi-line Input control - UITextView

A UITextView control is created using a control type of "multiline". For full details of what the UITextView control is capable of, and background about it see the <u>iOS reference document</u>.

The multiline input control allows the editing of multiple lines of text, with the 'return' key ending each line.

The UITextView control inherits from the UIScrollView control and subsequently implements many of the same properties as the scroller control. For full details of what the UIScrollView control is capable of, and background about it see the <u>iOS reference document</u>.

Properties

-		
text	read/write	The content of the control (maps to the native text property).
		This is a string value.
unicodeText	read/write	The content of control encoded as UTF-16 (maps to the native text property).
		This is a binary value.
textColor	read/write	The color to use for the text in control (maps to the native textColor property).
		This is either a standard color name, or a string of the form <i>red,green,blue</i> or <i>red,green,blue,alpha</i> . Where the components are integers in the range 0 to 255.
fontName	read/write	The name of the font to use for text in the control.
		This is a string value.
fontSize	read/write	The size of the font to use for text in the control.
		This is an integer value.
textAlign	read/write	The alignment to use for text in the control (maps to the native textAlignment property).
		This is one of <i>left</i> , <i>center</i> or <i>right</i> .
editing	read-only	Indicates whether the control is currently being edited or not (maps to the native editing property).
		This is a boolean value.
autoCapitalization Type	read/write	Determines when the shift-key is automatically enabled (maps to the native autocapitalizationType property).

This is one of the following:

• none – the shift-key is never automatically enabled

- words the shift-key is enabled at the start of words
- sentences the shift-key is enabled at the start of sentences
- all characters the shift-key is enabled at the start of each character

autoCorrectionTyp read/write Determines whether auto-correct behavior should be enabled (maps to the native autocorrectionType property).

This is one of the following:

- default use the appropriate auto-correct behavior for the current script system.
- no disable auto-correct behavior
- yes enable auto-correct behavior

manageReturnKey read/write Determines whether the return key should be automatically enabled or disabled based on whether the control has content or not (maps to the native enablesReturnKeyAutomatically property).

This is a boolean value.

keyboardStyle

read/write Determines what kind of appearance the keyboard has (maps to the native keyboardAppearance property).

This is one of the following:

- default the standard keyboard appearance
- *alert* the keyboard that is suitable for an alert panel (iPhone/iPod only)

keyboardType

read/write Determines what kind of keyboard should be displayed (maps to the native keyboardType property).

This is one of the following:

- default the normal keyboard
- alphabet the alphabetic keyboard
- *numeric* the numeric keyboard with punctuation
- url the url entry keyboard
- *number* the number pad keyboard
- phone the phone number pad keyboard
- *contact* the phone contact pad keyboard
- email the email keyboard
- decimal the decimal numeric pad keyboard (iOS 4.1+)

returnKeyType

read/write Determines what kind of return-key the keyboard should have (maps to the native returnKeyType property).

This is one of the following:

- *default* the normal return key
- go the 'Go' return key
- *google* the 'Google' return key
- *join* the 'Join' return key
- *next* the 'Next' return key
- *route* the 'Route' return key
- *search* the 'Seach' return key
- *send* the 'Send' return key
- *yahoo* the 'Yahoo' return key
- *done* the 'Done' return key
- *emergency call* the 'emergency call' return key

contentType read/write Determines what kind of content the control contains.

This is one of the following:

- plain plain, unstyled text
- password plain text displayed in the standard iOS password style.

enabled read/write Determines whether the control is enabled or not.

This is a boolean value.

editable read/write Determines whether the text field can be edited. This is a boolean

value.

dataDetectorTypes read/write Determines what types of data should be detected and automatically converted to clikckable URLs.

This is a comma delimited list of none or more of the following:

- phone number
- calendar event iOS4.0+
- link
- address iOS4.0+

selectedRange read/write Determines the start index and the length of the text that is to appear as selected.

as selected.

read only

contentRect

The rectangle over which the scroller scrolls. This is distinct from the scroller's rect, and is essentially the minimum/maximum values of the scroll properties (adjusted for the size of the scroller).

This is a comma-separated list of four integers, describing a rectangle.

hScroll read/write The horizontal scroll offset.

This is an integer value ranging between the left and right of the
contentRect, adjusting appropriately for the size of the scroller (i.e.
contentRect.left to contectRect.right – rect.width).

vScroll read/write The vertical scroll offset.

This is an integer value ranging between the top and bottom of the contentRect, adjusting appropriately for the size of the scroller (i.e. contentRect.top to contectRect.bottom – rect.height).

canBounce read/write Determines whether the scroller will 'bounce' when it hits the edge of

the contentRect (maps to the UIScrollView *bounces* property).

This is a boolean value.

canScrollToTop read/write Determines whether a touch on the status bar causes the scroll to

scroll to the top (maps to the UIScrollView scrollsToTop property).

This is a boolean value.

canCancelTouches read/write Determines whether the scroller is allowed to cancel an touch that

has been passed through to the underlying controls when it thinks its

a scroll gesture (maps to the UIScrollView *canCancelContentTouches* property).

This is a boolean value.

delayTouches read/write Determines whether the scroller delays passing on touch-down

events until it has determined whether it is the start of a scroll gesture or not (maps to the UIScrollView *delaysContentTouches* property).

This is a boolean value.

pagingEnabled read/write Determines whether scrolling stops on multiples of the scroller's

bounds (maps to the UIScrollView pagingEnabled property).

This is a boolean value.

decelerationRate read/write Determines the rate at which scrolling decelerates when a finger is

lifted (maps to the UIScrollView decelerationRate property).

This can be either *normal*, *fast* or a real number.

indicatorStyle read/write Determines the style of indicators to display (maps to the

UIScrollView indicatorStyle property).

This can be one of *default*, white or black.

indicatorInsets read/write Determines how far from the edge of the scrollers bounds, the

indicators are inset (maps to the UIScrollView scrollIndicatorInsets

property).

This is a comma-separated list of four integers, describing the left,

top, right and bottom inset distances.

scrollingEnabled read/write Determines whether touches on the scroller cause scrolling (maps to

the UIScrollView *scrollEnabled* property).

This is a boolean value.

hIndicator	read/write	Determines whether the horizontal indicator should be displayed when scrolling (maps to the UIScrollView <i>showsHorizontalScrollIndicator</i> property).
		This is a boolean value.
vIndicator	read/write	Determines whether the vertical indicator should be displayed when scrolling (maps to the UIScrollView <i>showsVerticalScrollIndicator</i> property).
		This is a boolean value.
lockDirection	read/write	Determines whether scrolling is locked to the initial direction a drag occurs in (maps to the UIScrollView <i>directionalLockEnabled</i> property).
		This is a boolean value.
tracking	read-only	Returns true if the scroller is monitoring a touch for the start of a scroll action (maps to the UIScrollView <i>tracking</i> property).
		This is a boolean value.
dragging	read-only	Returns true if the scroller is currently performing a scroll action (maps to the UIScrollView <i>dragging</i> property).
		This is a boolean value.

Actions

decelerating

iphoneControlDo id, "focus"

Focus on the control, displaying the keyboard if necessary.

iphoneControlDo id, "scrollToVisibleRange"

Ensures the given text range is visible in the view by changing the scroll of the field.

read-only Returns true if the scroll is currently decelerating after a scroll action

(maps to the UIScrollView decelerating property).

- rangeStart The start index of the text that is to be made visible.
- rangeLength The length of the text that is to be made visible.

This is a boolean value.

Messages

inputBeginEditing

The control has become focused and editing has commenced.

inputEndEditing

The control has lost focus and editing has ceased.

inputTextChanged

An editing operation has taken place and the content of the control has changed.

inputReturnKey

The return key has been pressed and focus removed from the input control.

scrollerBeginDecelerate

This message is sent when scrolling is about to start decelerating.

scrollerEndDecelerate

This message is sent when scrolling has finished decelerating.

scrollerScrollToTop

This message is sent when the scroller is scrolled to top by touching the status bar.

scrollerBeginDrag

This message is sent when a scroll initiating drag is started.

scrollerEndDrag didDecelerate

This message is sent when a scroll initiating drag is finished.

scrollerDidScroll hScroll, vScroll

This message is sent when the scroll properties of the scroller have changed.

Miscellaneous Information

Encryption Compliance – HTTPS

Any applications using encryption need to declare this fact to Apple when binaries are submitted in iTunesConnect.

Use of the HTTPS protocol counts as using encryption and as such you must answer 'Yes' to the relevant question when prompted to do so. This may result in you needing to go through the CCATS approval process for your application depending on how the encryption is used.

A useful blog post on this matter can be found here: http://blog.theanimail.com/iphone-encryption-export-compliance-for-apps.

For reference, the iOS engine currently utilizes the iOS built-in APIs for HTTPS.

Note: It is your responsibility to ensure that you comply with any and all requirements with regards encryption usage – it is not something that can be done 'once' for the iOS engine as it (alone) does not constitute an application nor does it (alone) actually utilize encryption, it merely provides the means to do so.

Noteworthy Changes

Scrolling problems (R18)

In previous builds, the browser, scroll and photo-picker features suffered a serious bug which caused scrolling and related actions to stick/not-decelerate and generally not work correctly. These problems have been resolved in this release.

Browser loadRequest changes (R18)

Due to technical limitations it has been necessary to change the *loadRequest* callback feature of the browser native control.

The *loadRequest* message is now only sent if the *delayRequests* property has been set to true (it is false by default).

When using the browser with *delayRequests* set to true, please bear in mind that any loads into subdocuments will end up being loaded into the main view meaning many websites will not function correctly.

With *delayRequests* set to false, websites will load as they should however you will not be able to prevent load requests from taking place.

URL progress parameter order (R18)

In previous builds the parameter order of the *urlProgress* message was inconsistent with both other callbacks in the iOS engine, and the libUrl status callback.

This has been rectified in this build. The urlProgress message now has the url as the *first* parameter rather than the second.

Scripts that make use of this feature will need to be updated and swap the first two parameters around.

Initial orientation handling (R20)

The engine will now read the initial orientation and supported orientations from the plist on startup, and uses these values to initialize the 'allowed orientations' and to ensure the initial orientation is as expected.

For more details see the orientation handling section.

Font metrics (R20)

The vertical metrics (ascent/descent) have been adjusted slightly in this release to make them more consistent with those on the Mac desktop. Assuming the chosen fonts match, then text layout on screen in the IDE will now be much closer, if not identical, to that in the simulator or on a device.

Out-of-bounds scrolling (R20)

The properties unboundedHScroll and unboundedVScroll have been added to control the 'out-of-

bounds' scrolling feature of group objects. If you are using this feature to provide the 'bounce' effect when using a scroller control in conjunction with a group, then you must now explicitly set the appropriate properties on the group. (Previously the behavior was always on).

Screen metrics (R25)

The *screenRect* and *working screenRect* properties have been changed to reflect the current orientation of the device.

Examples:

- on an iPad for which the current orientation is landscape and the status bar hidden the properties will both return (0, 0, 1024, 768).
- on a non-Retina iPhone in portrait with the status bar displayed, screenRect will be (0, 0, 320, 480) and working screenRect will be (0, 20, 320, 480).
- on a Retina iPhone in landscape with the status bar displayed and device resolution turned on, screenRect will be (0, 0, 640, 960) and working screenRect will be (0, 40, 640, 960).

This change has been made as it is more consistent with transparent handling of orientation and improves consistency with the now implemented screen snapshot feature.

Multi-channel sound playback (R29)

The behavior of **iphonePlaySoundOnChannel** has been adjusted in the case where there is no sound currently scheduled, and the *next* is specified. This usage will now cause the sound to be scheduled to play 'now', but instead of playing the channel will be prepared and then immediately paused.

The previous behavior can be obtained by doing **iphoneResumePlayingOnChannel** immediately after the play command, as this has no effect if the channel is already playing.

'Exits on Suspend' support (R30)

The support for changing the value of the 'Exits on Suspend' plist flag in standalone settings has been removed and the property will always be YES. This flag was never directly supported and having it set to NO causes the LiveCode engine to work incorrectly after it is resumed. Support will be reintroduced in due course, when the issues related to its use are resolved.

Engine version integration (4.6.1-dp-2)

The iOS engine branch has been integrated with the main (desktop) engine branch. This brings all the fixes and improvements made to the desktop engine since 4.0 to the iOS engine.

In particular, all platform non-specific syntax and improvements is now available to iOS (where it makes sense) and the iOS externals (revZip, revXML and dbSqlite) have the same set of functionality.

Note: Some new features added since 4.0 to the desktop engine still have to be ported across. This includes public key cryptography and printing to pdf – these are planned for a future release.

Change Logs and History

Engine Change History

pre-alpha-3 (2010-03-04) MW Initial version.

pre-alpha-4 (2010-03-05) MW Bold and italic font styles now honoured in font selection

Image picker no longer 'sticks' after selection

GIF images now display

Max width and height parameters added to iphonePickPhoto

Import snapshot no longer crashes

pre-alpha-5 (2010-03-11) MW Unicode text will now display

Umlauts and other non-ASCII characters will now display

Return key now causes a newline in fields

Crashes when changing image content have been fixed Export snapshot now makes images with the correct colors

Rotating a non-masked images no longer causes corruption of the

image

pre-alpha-6 (2010-03-18) MW Answer command now returns its the chosen button in 'it'

Added support for detecting device orientation Added support for setting interface orientation

Added basic support for CoreLocation

Refined control hit-test for touch handling so disabled controls

are not targetted.

mouseLoc now reports the correct y-coordinate Added support for mail composition/sending

Corrected file handling functions interpretation of '/'

Added support for specialFolderPath()

Fixed problem with incorrect display of animated GIFs

pre-alpha-7 (2010-03-29) MW Added basic support for 'play <soundfile>'

Added support for 'beep' system alert

Added support for 'launch url'

Added support for 'the fontNames' and 'the fontStyles'

Added support for 'uniEncode' and 'uniDecode'

Added support for system date/time

Fixed issue with engine not picking up 'Oblique' fonts for italic

style

Fixed issue with unicode text not displaying in fields on load

Added support for 'engine' in 'specialFolderPath'

pre-alpha-8 (2010-04-12) MW Added support for targeting iPad

Added support for 'the systemVersion'

Added support for 'the machine' Added support for 'the processor'

Fixed problem with orientation returning portrait mispelt

Improved responsiveness of image picker

Added support for iphonePickPhoto on the iPad

pre-alpha-10 (2010-08-12) MW Added support for 'play video <filename/url>'

Fixed issues with support for environment properties (the

system Version, the processor, etc.)

Added support for 'the sound'

Fixed issue with garbage being returned from specialFolderPath in some cases.

Added support for 'libUrlDownloadToFile'

pre-release-14 (2010-11-10) MW Added support for 'load url'

Added support for 'post url'

Added support for status bar configuration

Added support for building for appstore/ad-hoc

Added support for visual effects

Fixed issue with iphonePickPhoto crashing on iOS4

Fixed issue with some PNGs not displaying correctly

Fixed issue with graphic effects have inverted colors

Fixed issue with black screen appearing on startup

Fixed issues with landscape orientation mode

release-17 (2010-12-01) MW Added support for browser native control

Added support for scroller native control

Added support for querying current locale and preferred languages

Added support for 'movieTouched' message while movie playing

Added supoprt for 'play stop' command while movie playing

Added support for building iOS apps with evaluation licenses Added support for modal pickwheel, and hooked into option

Changed support for orientation handling to leverage built-in iOS mechanism

Fixed various glitches with movie playback

Fixed issue with entering accented characters with the iOS keyboard

Fixed issue with visual effects not working correctly in nonportrait orientation

Fixed issue with 'the mouseColor' causing a crash

MW Added support for opaque, alpha and backgroundColor release-18 (2010-12-10) properties to all native controls.

Added ability to upload to FTP.

Added support for ask question/ask password

Added delayRequests property to browser to control loadRequest message.

Changed urlProgress callback parameter order for consistency

Fixed bug with movie controller not working

Fixed bug with the browser load action not working

Fixed bug with scroller, browser and photo-picker not scrolling correctly.

Fixed decelerating property name

Fixed common native control property getting (rect, visible etc.)

Fixed bug with browser not loading some pages correctly

Fixed bug with iphonePickPhoto not returning correct value

release-19 (2010-12-16) MW Added support for keyboardActivated and keyboardDeactivated.

Improved 'pick' and option menu display for iPad Hooked URL operation timeouts to the socketTimeout Fixed bug with pick views not respecting orientation properly MW Added support for setting keyboard type and return style release-20 (2010-12-19) Added support for unboundedHScroll and unboundedVScroll propertie. Fixed return value of iphonePick command Fixed alignment of ask dialog when no title Fixed return value of ask dialog when nothing is entered Fixed answer and other such commands not working in initial preOpenStack/preOpenCard/openStack/openCard Fixed issue with nested answer/ask dialogs Fixed issue with nested orientationChanged messages Revised and improved initial orientation handling Made nomenclature for device and interface orientation consistent Improved vertical font metrics consistency with the desktop (Mac) engine. Made round rectangle corner radius consistent with desktop engine. release-21 (2010-12-21) MW Added support for the httpHeaders. Added experimental support for multi-channel sound. Fixed issue with iphoneControl commands not working with a string id. Fixed issue with pick-wheel not scrolling correctly. Fixed issue with pick-wheel crashing after multiple shows. Fixed issue with option menu popup not sending menuPick. MW Added support for looping video (iOS 3.2 and later) release-22 (2011-01-07) Fixed issue with stackfiles not saving on iOS Fixed crash on startup when running on iOS 3.1.3 device Fixed movieTouched message handling on iOS 3.1.3 Further improved vertical font metrics consistency with the desktop (Mac) engine MW Added support for remaining UIWebView properties release-23 (2011-01-14) Added ability to determine display scale (retina, or non-retina) Added support for visual effects in sub-regions Fixed issue with type command and accented chars (9294) Fixed issue with pick-wheel causing anomalous keyboard behavior (9295) Multi-channel sound is no longer considered experimental MW Added support for revZip, revXML and dbSQlite externals release-24 (2011-01-24) Added support for configuring the iOS 'idleTimer' Changed iPad popup lists to dismiss after select Fixed issue with iphonePickPhoto not working correctly with camera import (9303) Fixed issue with export/import snapshot not working correctly (9307)Fixed issue with interface orientation on startup (9314)

Fixed issue with 'the files' and 'the folders' being urlEncoded MW Added support for import/export snapshot from rect (9343) release-25 (2011-01-30) Added support fetching camera info: *iphoneCameraFeatures()* Added support for picking from specific camera Added support for different background colors to flip visual effect Added support for listing native controls: *iphoneControls()* Added support for creating named native controls Added support for clearing pending interactions with *iphoneClearTouches* Change screenRect properties to take into account orientation. MW Fixed issue with movie playback with controller on 3.2 (9319) release-26 (2011-02-04) Fixed issue with topLeft of stack being incorrect (9371) MW Fixed issue with sound when movie 'shrunk' on 3.2 (9319) release-27 (2011-02-08) release-28 (2011-03-04) MW Added support for system identifier: iphoneSystemIdentifier() Improved ask dialog implementation (9379) Fixed issue with pixel properties requiring open stack (9419) Fixed issue with non-breaking spaces causing compile issues release-29 (2011-03-09) MW Added experimental support for 'player' native control Added experimental support for 'input' native control Added experimental support for network reachability tracking Added experimental support for playing sections of video Added support for preparing a sound on a channel without playing Added support for pausing and resuming a sound channel Added support for querying a sound channel's status Fixed issue with rotation and movie playback (9409) MW Added experimental support for improved email composition release-30 (2011-03-13) Fixed issue with stack positioning after movie playback (9409) MW After further testing and consideration, removed 'experimental' release-31 (2011-03-15) status from native player control. After further testing and consideration, removed 'experimental' from improved email composition support. Improved interoperability of play video and native player control on iOS < 4.2. MW Made all iphoneComposeMail arguments are optional. release-32 (2011-03-16) Tweaked iphonePick to use checkmark on iPad. Fixed bug with iphonePick not returning 0 if nothing selected. MW Support for pattern fills has been implemented. release-33 (2011-03-17) release-34 (2011-03-18) MW After further testing and consideration, removed 'experimental' status from native input control. Improved iphonePickPhoto on iPad to make it display relative to the target and allow orientation changes. Added 'inputReturnKey' message to native input control. Added 'enabled' property to native input control. Fixed issue with orientation lock when displaying fullscreen movies from UIWebViews and native player controls. Fixed issue with stack view not being placed corrected after

		returning from fullscreen movies.
		Fixed issue with opaque property not taking effect properly.
		Fixed issue with streaming playback not working player control.
		Fixed issue with player control not preparing movies after
		changing filename.
vologgo 25 (2011 02 21)	MXX	Changed player loadState property to a set, as it should be.
release-35 (2011-03-21)	IVI VV	Fixed memory leak in backgroundPattern support. Fixed crash when doing 'ask' without a 'titled' clause.
		<u> </u>
release-36 (2011-03-25)	MXX	Fixed file access mode when doing 'open file' with no mode. Fixed issue with iphonePick initial index not working on iPhone
release-37 (2011-03-31)		Added support for 'library' to specialFolderPath.
retease 37 (2011 03 31)	141 44	Added support for two different modes to iphonePick
		Fixed bug with iphoneClearTouches crashing in some cases
		Fixed bug with iphoneClearTouches preventing mouse messages
		in some cases.
		Fixed bug with the last opaque group always grabbing touch
		messages.
4.6.1-dp-2 (2011-04-06)	MW	Integration of iOS engine branch into desktop.
1		Added support for dbMysql database driver
		Added support for native control coords at native resolution.
		Added support for 'style' parameter to iphonePick
		Added support for iphoneExportImageToAlbum
		Added support for heading tracking (digital compass)
		Added support for iphoneApplicationIdentifier
		Fixed bug in simulator causing paths beginning with '//' not to be
		redirected correctly (9438)
		Fixed bug with iphonePick not scrolling to index on iPad (9461)
461 1 (2011 04 10)	MATT	Fixed startup crash on iOS 3.1.3 devices.
4.6.1-rc-1 (2011-04-19)	MW	Added support for pdf printing
16.1 cm 1 (2011 04.25)	MXX	Fixed bug with dbSqlite returning incorrect data in some cases
4.6.1-gm-1 (2011-04-25)	IVI VV	Fixed bug with mouseLoc being vertically displaced. Fixed bug with delayed processing of touches to native scroller
		Fixed bug with mouseUp being sent instead of mouseRelease on
		a cancelled touch.
		Fixed bug with closeStack/closeCard message not called after
		shutdown.
4.6.1-gm-2 (2011-05-04)	MW	Fixed bug causing app to crash on exit if global variables used
8 = (==========================		(9526)
4.6.2-dp-1 (2011-06-01)	MW	Added support for iphoneSetKeyboardType to ask dialog (9556)
. , , ,		Fixed bug causing url operations to fail after pick list display
		(9529)
		Fixed bug with incorrect return value from url chunk when an
		error occurs (9549)
		Fixed crash on fetching text property of UITextField if not
	-	previously initialized (9564)
4.6.1-rc-1 (2011-06-08)		No changes.
4.6.2-rc-2 (2011-06-15)		No changes.
4.6.2-gm-1 (2011-06-20)	IVI W	Fixed bug with reversal of red/blue in bitmap effects.

4 6 2 dr. 1 (2011 07 01)	M	No changes
4.6.3-dp-1 (2011-07-01)		No changes.
4.6.3-dp-2 (2011-07-11)	IVIIVI	Fixed bug with splash landscape screens jumping to protrait
4 (2 4 2 (2011 07 12)	101	during app initialisation (9601).
4.6.3-dp-3 (2011-07-13)		No changes.
4.6.3-rc-1 (2011-07-15)		No changes.
4.6.3-gm-1 (2011-07-19)		No changes.
4.6.3-gm-2 (2011-07-26)		No changes.
4.6.4-dp-1 (2011-08-10)		Updated iphonePick to support multi-column pickers.
4.6.4-dp-2 (2011-08-16)	MM	Added support for the mouse function. Added support for multiline native input control.
4.6.4-dp-3 (2011-08-22)	MM	Added support for the date picker.
<i>T</i> (' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '		Altered the engines interaction with the main iOS run loop.
		Fixed redraw issue on iOS 5 (bug 9639)
4.6.4-rc-1 (2011-08-26)	MM	Added support for the networkInterfaces property.
7.0.7 76 1 (2011 00 20)	1,11,1	Fixed bug with import snapshot producing flipped images
		(9692).
4.6.4-rc-2 (2011-09-02)	MM	No changes.
4.6.4-gm-1 (2011-09-06)	MM	Fixed bug with iphoneClearTouches being called from touch
		handlers (9683).
		Fixed bug with the initial value not being scrolled to with iPad
		pickers (9708).
4.6.4-gm-2 (2011-09-09)	MM	No changes
4.6.4-gm-3 (2011-09-15)	MM	No changes.
5.0.0-dp-1 (2011-09-16)	MM	The graphics architecture has been reworked with support for
		software, CoreGraphics and OpenGL accelerated rendering
		modes added. See the main release notes for full details.
		Support for iOS 3 dropped.
5.0.0-dp-2 (2011-09-22)	MM	Fixed bug with native scroller's not passing through touch
		messages (9738).
		Fixed rendering issue with iOS 5 ask dialogs (9730).
		Added support for iOS 5 simulator.
		Updated builds to include both ARM v6 and ARM v7
		architectures.
5.0.0-dp-3 (2011-09-29)	MM	Fixed bug - lockText property does not interact with keyboard
		activation correctly on iOS (9610).
		Fixed bug - nested controls don't receive touch messages (9620).
		Fixed bug - transition from fullscreen videos back to LiveCode
		causes jump (9466).
		Fixed bug - initial splash screen wrong when iPad face-up
		(9601).
		Fixed bug - visual effect in rect (hide/show) doesn't work on iOS.
		Fixed bug - incorrect view used when setting parameters on
		switch to OpenGL/UIKit type views (including contentScale -
		causes OpenGL view to not respect UseDevRes).
		Added new function "iphoneSetRedrawInterval"
5.0.0-dp-4 (2011-10-03)	MM	Fixed bug – text shifted down a pixel relative to 4.6.4 (9760).
•		Fixed bug – native scrollers block all touch messages after
		cancelling a touch (9775).

5.0.0-rc-1 (2011-10-06) MM Fixed bug - move does not work correctly on iOS (9781). Fixed bug iPhonePick returns obscure characters (9773). Engine is now built using iOS 5.0 SDK. Update iPhonPick and iPhoneDate so that the display of "Cancel" and "Done" buttons can be controlled. 5.0.0-rc-2 (2011-10-08) MM Fixed bug - crash when using iOS 5 simulator on Lion. Fixed bug - allowed orientations not set to plist settings on startup on iPad. Fixed bug - black screen on iOS5 in opengl compositor mode. MM Fixed bug - screen updates disabled during auto rotation when 5.0.0-gm-1 (2011-10-10) redraw interval in use (causes black screen) (9780). Fixed bug - visual effects don't take into account the device res (9796). iOS Deployment Change History pre-alpha-3 (2010-03-04) MW Initial version. pre-alpha-4 (2010-03-05) MW Bundle identifier setting no longer lost on reload pre-alpha-5 (2010-03-11) MW Project settings are no longer lost when adding/removing files pre-alpha-10 (2010-08-12) MW Added support for configuring SDK roots Added support for adding folders of files to the app bundle. pre-release-14 (2010-11-10) MW Added support for ad-hoc and store profiles Added support for specifying a splash screen Added support for copying in icons of different resolutions Added support for plist configuration Fixed issue with app bundle not being deleted before rebuilding MW Integrated plugin's functionality into IDE release-17 (2010-12-01) Simulate start/stop buttons replaced by single menubar 'Simulate' Deploy button replaced by standard 'Save as Standalone Application' action Plist editor integrated as new Standalone Builder pane Simulator selection moved to Simulator Version menu item of Development menu SDK configuration moved to 'Mobile Support' pane of

preferences

Added support UIFileSharingEnabled plist tag

Added ability to choose device type for simulator (iPad/iPhone) Fixed issue with launch image filenames not being correctly computed (and thus failing to copy into the bundle)

release-18 (2010-12-10) MW Added 'Simulate' menu item to menubar

release-19 (2010-12-16) MW Simulator options now remembered as global preferences

Simulator options filtered by minimum version and device family in Standalone Settings.

Appropriate warnings and messages added when invalid folders are included in the app bundle via 'Copy Files'

release-20 (2010-12-18) MW Improved UI for orientation settings in standalone builder.

Fixed issue with wrong provisioning profile being included when more than 9 are installed.

4.6.4-dp-3 (2011-08-22) 4.6.4-rc-1 (2011-08-26) 4.6.4-rc-2 (2011-09-02) 4.6.4-gm-1 (2011-09-06) 4.6.4-gm-2 (2011-09-09) 4.6.4-gm-3 (2011-09-15) 5.0.0-dp-1 (2011-09-16) 5.0.0-dp-2 (2011-09-22) 5.0.0-dp-3 (2011-09-29)	MM MM MM MM MM MM	No changes. Fixed bug with with building device externals. No changes No changes No changes. No changes. No changes. Added support for ARM v6 and ARM v7 architectures. Added support for iOS 5 simulator. Updated standalone builder with new orientation settings. Updated standalone builder to allow the specifying of icons and splash screens of particular sizes. Updated standalone builder to allow the choice of build type (Arm v6, Arm v7, Universal).
5.0.0-dp-4 (2011-10-03) 5.0.0-rc-1 (2011-10-06)		Fixed bug with iPad icons not being named incorrectly. Fixed bug with build type setting being ignored. Tightened up layout of standalone builder pane so it now fits on
5.0.0-rc-2 (2011-10-08) 5.0.0-gm-1 (2011-10-10)		smaller monitors. No changes. No changes.
Document History		
Revision 1 (2010-03-04) Revision 2 (2010-03-05) Revision 3 (2010-03-11) Revision 4 (2010-03-18)	MW MW MW	Initial version. Added documentation for new iphonePhotoPick parameters Improved consistency of syntax specifications and use Refined documentation for touch events Added new section about mouse events Added new section on restrictions to dynamic features Restructured headings to make sure PDF index works Added section on orientation handling Added section on location handling Refined statements about the mouseLoc Refined description of touch handling with regard to hit-testing Clarified support for dynamic chunks
Revision 5 (2010-03-29) Revision 6 (2010-04-12)	MW MW	Added section on email composition Added section file handling Clarified blocking behavior of non-file url's Added section on system alerts Added section on sound support Added section on url launching Added section on font querying Added description of <i>engine</i> parameter to specialFolderPath Revised setting up your system with regard iPad support Added section on hardware and system version querying
Revision 7 (2010-08-12)	MW	Revising initial sections to include details of SDK configuration and requirements. Revised 'Sound file support' section to include 'the sound'. Added 'Video file support' section.

Revised 'Non-file url' section to include 'libUrlDownloadToFile' Revised 'The revMobile Plugin' section to include changes to UI. Revised 'Projects and Files' section to include details about adding folders. Rebranded from revMobile to iOS Deployment Revision 8 (2010-09-16) MW Rebranded from rev* to LiveCode Removed section on dynamic language features as no longer relevant. Revision 9 (2010-11-10) MW Various edits to improve language. Expanded section on url commands Added section on visual effects Added section on status bar configuration Revised 'The Deployment Plugin' section Revised the non-test deployment section Added a section on the plist editor Added a section on launch images Added a section on splash images Rewrote and reorganised initial sections to reflect new Revision 10 (2010-12-01) MW integration into the IDE. Rewrote section on orientation handling. Added section on native controls and further sub-sections on browser and scroller controls. Added section of locale and system language query support. Revised the play video section. Revision 11 (2010-12-04) MW Added section on 'Engine Version' Revision 12 (2010-12-10) MW Corrected iphoneControlDestroy to iphoneControlDelete Corrected declerationRate to decelerationRate Corrected description of flashScrollIndicators Added a section on common control properties and actions Added section on out-of-bounds group scrolling Added section on noteworthy changes Updated browser control section Updated movie playback section Updated non-file URL section Updated orientation handling section to describe how to lock orientations to a specific set on startup Correct description of 'the sound' Revision 13 (2010-12-16) MW Added section on 'copy files restrictions' Added section on 'encryption compliance' Updated keyboard section with new messages Revised section on orientation handling Revision 14 (2010-12-19) MW Added a note about URL format to non-file URL access section Added note about nesting to ask/answer dialog section Added a note about 'go in window' to stacks/windows section Added a note about changes to out-of-bounds scrolling Updated keyboard section with new commands Updated out-of-bounds scroll section with details of new properties.

Revision 15 (2010-12-22)	MW	Added section on multi-channel sound support.
Revision 16 (2011-01-07)	MW	Updated non-file URL access with details of <i>the httpHeaders</i> . Updated video playback section to describe how to loop
Revision 17 (2011-01-14)	MW	Updated 'what doesn't work' to mention painting tools Updated browser control section with new properties Updated resolution handling section to mention
Revision 18 (2011-01-24)	MW	iphoneDeviceScale() Added section of configuring the idle timer. Added section on externals.
		Updated section on what does/what doesn't work to include externals correctly.
Revision 19 (2011-01-30)	MW	Added a section on snapshot capabilities
		Added a section on querying camera capabilities
		Added a section on handling pending interactions
		Updated native controls section to mention control listing and naming
		Updated section on visual effects to mention new flip behavior
Release 20 (2011-02-04)	MW	Corrected description of mediaPlaybackRequiresUserAction
Release 21 (2011-02-08)	MW	No changes
Release 22 (2011-03-04)	MW	Added mention of <i>iphoneSystemIdentifer()</i> to hardware querying section.
		Added reference to 4.3 SDK in installation section.
Release 23 (2011-03-09)	MW	Added section on native 'player' control
		Added section on native 'input' control
		Added section on network reachability tracking
		Added section on including custom fonts
		Added section on including custom externals
		Updated section on video playback to mention playing sections of video
		Updated section on multi-channel sound to mention pause,
		resume, status and preparing.
Revision 24 (2011-03-13)	MW	Updated section on email composition
		Updated noteworthy changes section
		Replaced all curly double quotes with plain double quotes
		Corrected borderStyle 'round' to be 'rounded'
Revision 25 (2011-03-15)	MW	Improved notes on iOS version compatibility of native player control.
Revision 26 (2011-03-16)	MW	Clarified iphonePick command behavior.
Revision 27 (2011-03-17)	MW	Corrected iphoneComposeMail syntax.
Revision 28 (2011-03-18)	MW	Corrected iphoneComposeEmail to iphoneComposeMail
		Corrected <i>content</i> to <i>filename</i> in native player control.
		Updated section on iphonePickPhoto to mention iPad behavior.
		Updated section on native input control to mention changes.
		Updated section on native player control to mention changes.
		Clarified that iphonePick indices are 1-based.
		Changed support for native player control to be iOS 4.0+.
Revision 29 (2011-03-21)	MW	Updated screenshots as appropriate.
Revision 30 (2011-03-25)	MW	No changes.

```
Updated section on iphonePick to mention new behavior.
Revision 31 (2011-03-31) MW
 Updated section on specialFolderPath to mention library.
 Added section on fast simulator builds.
 Added section on standalone saving messages.
 Updated section on iphonePick to mention style parameter.
Revision 32 (2011-04-06) MW
 Updated section on engine version to mention integration.
 Updated section on iphoneUseDeviceResolution to mention
 native control support.
 Updated section on location tracking to incorporate support for
 heading tracking.
 Updated section on photo picking to mention support for saving
 images to albums.
 Updated section on hardware query support to be about runtime
 environment and to include iphoneApplicationIdentifier.
Revision 33 (2011-04-19) MW
 No changes.
Revision 34 (2011-04-25)
 MW
 No changes.
Revision 35 (2011-05-04)
 MW
 No changes.
Revision 36 (2011-06-01) MW
 Updated section on 'Choosing an SDK' to reflect need for iOS
 4.3 SDK for device builds.
 Updated section on ask dialog to mention use of keyboard type.
Revision 37 (2011-06-08)
 MW
 No changes.
Revision 38 (2011-06-15)
 MW
 No changes.
Revision 39 (2011-06-20)
 No changes.
 MW
Revision 40 (2011-07-01)
 No changes.
 MM
Revision 41 (2011-07-11)
 MM
 No changes.
Revision 42 (2011-07-13)
 No changes.
 MM
 No changes.
Revision 43 (2011-07-15)
 MM
Revision 44 (2011-07-19)
 No changes.
 MM
Revision 45 (2011-07-26)
 MM
 No changes.
 Updated section Modal Pick-Wheel support.
Revision 46 (2011-08-10)
 MM
 Added section Multi-line Input Control – UITextView.
Revision 47 (2011-08-16)
 MM
Revision 48 (2011-08-22)
 MM
 Added section Date picker support.
Revision 49 (2011-08-26)
 MM
 No changes.
Revision 50 (2011-09-02)
 No changes.
 MM
Revision 51 (2011-09-06)
 MM
 No changes.
Revision 52 (2011-09-09)
 No changes.
 MM
Revision 53 (2011-09-15)
 No changes.
 MM
Revision 54 (2011-09-16)
 MM
 Updated section 'Choosing an SDK'.
Revision 55 (2011-09-22)
 Updated section 'Choosing an SDK'.
 MM
 Updated section 'Configuring LiveCode'.
Revision 56 (2011-09-29) MM
 Updated section "Setting plist options".
 Added section "Managing redraws".
Revision 57 (2011-10-03) MM
 No changes.
Revision 58 (2011-10-06)
 MM
 Updated section 'Choosing an SDK'.
 Updated section 'Modal Pick-Wheel Support'.
 Updated section 'Date Picker Support'.
 Added section 'In App Purchasing'.
Revision 59 (2011-10-08) MM
 No changes.
```

Revision 60 (2011-10-10) MM No changes.