

iOS and OS X Network Programming Cookbook

Over 50 recipes to develop network applications in both the iOS and OS X environment

About This Book Use several Apple and third-party APIs to develop both server and client networked applications. Shows you how to integrate all of the third-party libraries and APIs with your applications. Includes sample projects for both iOS and OS X environments. **Who This Book Is For** This book is ideal for developers that want to create network applications for the Apple OS X or iOS platforms. All examples are written in Objective-C using XCode as the IDE. Knowledge of Objective-C and X-Code is essential.

What You Will Learn Create client- and server-based applications with the BSD socket API. Create client- and server-based applications with CFNetworking. Publish, find, and connect client applications with servers using Apples Bonjour library. Use the AFNetworking library to connect to web-based services. Connect to web-based services using the MKNetworking library. Explore the LibNET packet construction library in OS X. Get to grips with the LibPCAP packet capture library in OS X. Discover Apples high-level APIs to connect to devices via Bluetooth. Connect two devices with a Bluetooth connection.

In Detail Darwin, which forms the core set of components for OS X and iOS, is compatible with the Single UNIX Specification Version 3 and POSIX UNIX. Therefore OS X and iOS are UNIX operating systems. While there are numerous books and articles written to teach network development in a UNIX environment there is surprisingly little dedicated to teaching network development specifically in an Apple environment. In this book we will be covering the standard UNIX networking stack with BSD Sockets as well as Apples frameworks like CFNetworking and Bonjour. iOS and OS X Network Programming Cookbook is an

enthraling code-focused book on developing client and server applications for the iOS and OS X environments. You will learn how to integrate a number of Unix (BSD Sockets), Apple specific (CFNetworking, NSMutableURLRequest, Bonjour) and third party APIs (AFNetworking, MKNetworking) with your own apps. iOS and OS X Network Programming Cookbook begins by showing you how to build both client and server applications using the BSD Socket Library as well as Apples CFNetworking library. The sample code includes samples for both iOS and OS X. It then covers how to add Bonjour to publish, find, and connect to services. This can be used to create peer-to-peer applications over local networks. Finally it shows how to integrate third-party libraries like Libnet, LibPCAP, AFNetworking, and MKNetworking with the readers apps. A lot of developers do not realize that iOS is a full UNIX-based operating system that contains a full set of networking APIs. These APIs can be used to create both client- and server-based applications in the iOS environment as well as OS X. Using the Apples Bonjour library you will learn how to publish, find, and connect the services together without hardcoding the connection information. There are also a number of third-party APIs that can be used to easily connect iOS and OS X applications to web-based services. Finally this book will cover several low level libraries like LibNET and LibPCAP on the OS X environment. iOS and OS X Network Programming Cookbook will cover several UNIX, Apple, and third-party libraries and APIs. The book will show the user how to integrate all of these libraries and APIs with their applications.

[\[PDF\] Sport, Fitness and the Law](#)

[\[PDF\] What to Expect When Your Wife Is Expanding: A Reassuring Month-by-Month Guide for the Father-to-Be, Whether He Wants Advice or Not](#)

[\[PDF\] The Handmade Home: Inspirational Craft, Food and Flowers](#)

[\[PDF\] King: The Graphic Novel](#)

[\[PDF\] Realistic Fish Carving: Vol. 8 Painting Bluegill #2](#)

[\[PDF\] Scotch Verdict: Miss Pirie and Miss Woods v. Dame Cumming Gordon](#)

[\[PDF\] The Encyclopedia of Native American Legal Tradition \(Dilemmas in American Politics\)](#)

iOS and OS X Network Programming Cookbook - Jon T. Hoffman iOS and OS X Network Programming Cookbook has 11 ratings and 7 reviews. John said: The book certainly is a good refresher on networking basics tcp/ip udp. **iOS and OS X Network Programming Cookbook by - Barnes & Noble** - Buy iOS and OS X Network Programming Cookbook book online at best prices in India on Amazon.in. Read iOS and OS X Network Programming **iOS and OS X Network Programming Cookbook - Free ebook** Over 50 recipes to develop network applications in both the iOS and OS X environment. About This Book. Use several Apple and third-party APIs to develop both **iOS and OS X Network Programming Cookbook (ebook** Find helpful customer reviews and review ratings for iOS and OS X Network Programming Cookbook at . Read honest and unbiased product **iOS and OS X Network Programming Cookbook** - iOS and OS X Network Programming Ebook. This book follows a recipe based approach that will heavily focus on the code and how to integrate the samples **iOS and OS X Network Programming Cookbook: : Jon** Book. Title, iOS and OS X network programming cookbook. Author(s), Hoffman, Jon. Publication, Birmingham : Packt Publ., 2014. - 300 p. **iOS and OS X Network Programming Cookbook by Jon - Goodreads** Sparrow iOS Game Framework, Beginners Guide PDF Books Learning iOS 8 Game Development Using Swift iOS Swift Game Development Cookbook **iOS and OS X Network Programming Cookbook - Amazon Web** iOS and OS X Network Programming Cookbook, Packt Publishing, Over 50 recipes to develop network applications in both the iOS and OS X environment About **iOS and OS X Network Programming Cookbook** **PACKT Books** iOS and OS X Network Programming Cookbook is an enthralling code-focused book on developing client and server applications for the iOS and OS X **iOS And OS X Network Programming Cookbook Free PDF Books** Read a free sample or buy iOS and OS X Network Programming Cookbook by Jon Hoffman. You can read this book with iBooks on your **Download iOS and OS X Network Programming Cookbook Free Books** **iOS and OS X Network Programming Cookbook: : Jon** Jon Hoffman - iOS and OS X Network Programming Cookbook jetzt kaufen. ISBN: 9781849698085, Fremdsprachige Bucher - Programmieren. **iOS and OS X Network Programming Cookbook:Amazon:Kindle Store** iOS and OS X Network Programming Cookbook eBook: Jon Hoffman: : Kindle Store. **iOS and OS X Network Programming Cookbook-Kindle??-???** If you want to develop network applications for iOS and OS X, this is one of the few books written specifically for those systems. With over 50 **iOS and OS X Network Programming Cookbook by Jon Hoffman on** Pris: 695 kr. Haftad, 2014. Skickas inom 3-6 vardagar. Kop iOS and OS X Network Programming Cookbook av Jon Hoffman hos . **iOS and OS X Network Programming Cookbook - Jon** If you want to develop network applications for iOS and OS X, this is one of the few books written specifically for those systems. With over 50 recipes and in-depth **iOS and OS X Network Programming Cookbook Free Download** Darwin, which forms the core set of components for OS X and iOS, is compatible with the Single UNIX Specification Version 3 and POSIX UNIX. Therefore OS X **iOS and OS X Network Programming Cookbook - Jon Hoffman** Buy iOS and OS X Network Programming Cookbook by Jon Hoffman (ISBN: 9781849698085) from Amazons Book Store. Free UK delivery on eligible orders. **iOS and OS X Network Programming Cookbook - Google Books Result** Buy iOS and OS X Network Programming Cookbook on ? FREE SHIPPING on qualified orders. **iOS and OS X Network Programming Cookbook [Book]** Free Book Excerpt to iOS and OS X Network Programming Cookbook: Chapter 6 - Bonjour This book will cover several UNIX, Apple, and third-party libraries and : **iOS and OS X Network Programming Cookbook ??** Over 50 recipes to develop network applications in both the iOS and OS X environment. About This Book. Use several Apple and third-party APIs to develop both **iOS and OS X Network Programming Cookbook: Jon** - Darwin, which forms the core set of components for OS X and iOS, is compatible with the Single UNIX Specification Version 3 and POSIX UNIX. Read Book PDF Online Here <http://?book=1849698082Download> iOS and OS X Network Programming **Buy iOS and OS X Network Programming Cookbook Book Online at** iOS and OS X Network Programming Cookbook is an enthralling code-focused book on developing client and server applications for the iOS and OS X **iOS and OS X Network Programming Cookbook eBook: Jon** Retrieving network address information Many programs will need to know the network Selection from iOS and OS X Network Programming Cookbook [Book]