


# Supercharge your Apps with NSOperations

by

**iOS** COACH FRANK

📍 Cocoaheads MTL - March 16th, 2017

WWDC 2015

# Advanced NSOperations

# What we'll talk about today

- What exactly is an NSOperation?
- What do Operations look like in the real world?
- A whole new world of Operations

Part 1

# What's an NSOoperation?


# What's an NSOperation?

- Wrapper around a block of code
- Run by an NSOperationQueue
- With a bunch of cool features

# Cancelable


# Dependencies


# Multi-Core Aware


# Black Box Approach


Part 2

# Operations in the Real World

# Code that returns right away

- Parsing JSON into a model
- Checking for location permissions
- Saving to UserDefaults

# Code that returns asynchronously

- Network requests
- Connecting to a Bluetooth device
- CloudKit operations

# Code that runs UI

- Showing a UIAlertController
- Presenting complete flows of UI

Part 3

# A whole new world


# Composable and Reusable

- Small blocks that can be composed and reused
- Because they share the same interface, it's easy to build components that run on Operations.

**If you can draw a flowchart  
you can use NSOperations**

# Some Examples

- Activating Geofence Push Notifications
- Facebook Login
- Parsing Large Datasets


# Activating Geofence Push


# Activating Geofence Push


# Normal Login


# Facebook Login


# Parsing Large Datasets


**BONUSES**

[bit.ly/chmtl2017](https://bit.ly/chmtl2017)

Let's keep in touch 🤝

@Frankacy