

MBS Xojo Plugins

Christian Schmitz
CEO

Monkeybread Software

<https://www.monkeybreadsoftware.de>

Ongoing development

- a new prerelease version of plugins about every week
- Releases every 2 months
- Please keep up to date
 - so you don't run into fixed bugs
 - your app is not vulnerable due to old libraries
 - 16.2 has updated SSL/SSH/CURL
 - 16.2 release next week

New in MBS World

- New Kits
 - MBS Xojo Event Kit
 - MBS Xojo Network Kit
 - MBS Xojo AudioPlayer Kit
 - MBS Xojo AddressBook Kit
 - MBS Xojo Encryption Kit

MBS Xojo Event Kit

- Complete wrapper of EventKit for OS X and iOS
- 18 classes
- Written in Xojo with declares
- Full source code included

MBS Xojo Event Kit

- Query/Get access to the internal calendar and reminder database
- Create, modify and delete reminders and events
- Handle multiple sources of calendar data
- Query participants for events
- Asynchronously fetch events or reminders
- Build search parameters using predicates
- Handle recurrence rules in various aspects

Kit features

- For new Xojo framework
- Using exception handling to track error
- Using enums for saver constant passing
- Test code included
- All classes with MB postfix to avoid name conflicts.
- All module definitions are protected to avoid conflicts
- Inline documentation
- Full Source code, no encrypted code.
- Works for 32bit and 64bit targets on iOS. 64-bit Mac, too.

MBS Xojo Network Kit

- Two parts:
 - Bonjour classes for network discovery
 - NSConnection for download/upload

MBS Xojo Network Kit

- Bonjour classes for network discovery
 - Asynchronously browses for domains to use
 - Asynchronously browses for services with given type
 - Asynchronously publishes services
 - Query/publish TXT Record data.
 - Function to check for events on console projects.
 - Parse code for IP addresses, supporting IPv4 and IPv6

MBS Xojo Network Kit

- HTTP and HTTPS support.
- FTP download support.
- Synchronously and asynchronously transfers
- Load to memory or file
- Supply HTTP Header fields
- Supply HTTP Body for upload
- Supply HTTP Method like GET, PUT, POST or others.
- Control about cache handling
- Can use pipelining with HTTP 1.1
- Define if to use cellular network or not.

MBS Xojo AudioPlayer Kit

- Play sounds loaded from memory and file
- Events like DidFinishPlaying
- Audio Channel assignment
- Average and peak power per channel
- Volume, pan and rate controls
- Play, pause and stop methods
- Query/set current position

MBS Xojo Addressbook Kit

- Complete Wrapper for iOS Addressbook framework.
- Query sources, groups and people
- Read/modify/delete values
- Get/set images for persons.

MBS Xojo Encryption Kit

- Three parts
 - Wrapper for OS X and iOS CommonCrypto framework.
 - Compression/Decompression functions using zlib.
 - Database Connector for encrypted database queries from iOS to server app.

MBS Xojo Encryption Kit

- Wrapper for OS X and iOS CommonCrypto framework.
 - Hashes with various algorithms: MD2, MD4, MD5, SHA1, SHA224, SHA384, SHA256 and SHA512
 - Key derivation with PBKDF2
 - Encryption with AES, Blowfish, DES and others
 - Hardware accelerated
 - Key wrapping with AES
- Projects for Desktop, iOS, Web and Console using our classes.

MBS Xojo Encryption Kit

- Compression/Decompression functions using zlib.
 - Zlib wrapper for Compression and Decompression of memory blocks in memory.
 - For Win/Linux with MBS Compression Plugin

MBS Xojo Encryption Kit

- Database Connector for iOS
- Encrypted connection to server app
- over TCP/IP sockets
- Any database type, example with SQLite
- Desktop Client with synchronous functions
- iOS Client with asynchronous functions

New in MBS World

- New Plugins
 - DynaPDF 4.0
 - ChartDirector 6.0
 - New 64-bit targets and Linux ARM 32-bit

DynaPDF 4.0

- DynaPDF 3 is finished.
- DynaPDF 4 development started
 - working on editor features
 - edit any part in PDF, e.g. replace images
 - working on optimizer features
 - reduce image quality for smaller PDFs

DynaPDF News

- ExtractPageTextRect → Left column, Right Column
- DynaPDF Trace to log all function calls.
 - for debugging
- Better font enumeration functions

DynaPDF Convenience

- Easier ColorSpace queries
 - all from current page
 - all from document
- Colorspaces with ICC Profile based properties
- More default parameters
- ImportPDFPage function

DynaPDF Show Difference

Urna Semper

Name des Lehrers

22. September 2015

Geologischer Bericht

Sed et lacus quis enim mattis nonummy

Urna Semper

Name des Lehrers

22. September 2015

Geologischer Bericht

Sed et lacus quis enim mattis nonummy

Urna Semper

Instructor's Name

22 Sep 2015

Geology 101 Report

Sed et lacus quis enim mattis nonummy

Lorem ipsum dolor sit amet, Igula suspendisse nulla pretium, rhoncus tempor
fermentum, enim integer ad vestibulum voluptat. Nisl rhoncus turpis est, vel elit, congue wisi

ChartDirector Plugin

- using ChartDirector 6.0
 - Output Charts as PDF
 - Relative Gradients
 - New Glare Effects
 - Improved SVG support
- ScaleFactor for easier Retina/HiDPI support

SQL Plugin

- Updated regularly to latest SQLAPI version.
 - Added SQL Anywhere
 - Regular bug fixes from huge community
- We licensed SQLAPI for all SQL Plugin users.
- Now serving: Oracle, MS SQL Server, DB2, Sybase, SQL Anywhere, Firebird, Informix, InterBase, SQLBase, MySQL, PostgreSQL, ODBC and SQLite

SQL Plugin: News

- Optional caching of recordsets locally.
 - allows MovePrev, MoveFirst & MoveLast for all DBs
- Prepared Statement with ? for compatibility
- Option passing from connection to command.
- DidConnect event

SQL Plugin: Threading

- SQLDataProviderMBS and SQLDataConsumerMBS yield time for other threads.
- SQL Parsing now threaded
- ConnectMT: connect and not block User Interface
- Auto retry for MySQL with deadlocks

SQL Plugin: Debugging

- LastStatment property
- Trace Events
- See Parameters and Fields in Debugger

SQL Plugin: SQLite

- Internal SQLite library
- Supports AES128, AES256 and RC4 encryption.
- Updated regularly to latest SQLite +SEE version.
- SetBusyTimeout and SetBusyHandler
- Added FTS5 and JSON extensions.

SQL Plugin: PostgreSQL

- Internal PostgreSQL library available for Mac/Linux
- PostgresNotification event
- Listen method

CURL Plugin

- Email attachments from folderitem
- Inline attachments
- Wild Card support for FTP downloads
- CURLSFileInfoMBS class for directory listings

CURL Plugin Convenience

- Verbose on by default
- VerifyHost and VerifyPeer off if no certificates
- Collect debug, result and header automatically in memory if not streaming or event writing.
- Now using 64-bit integers for file offsets by default

CURL Plugin Email

- Parse Emails
- Extract content
 - with right text encoding
- Email reader example project
- IMAP and POP3 email clients
- Converts HTML to plain text if needed

AVFoundation Plugin

- Audio Node classes
- Audio Unit classes
- AVMediaPlayer class
- AVMovie classes

Other plugins

- FileListMBS for ultra fast cross platform file listings
- WindowsPlayerMBS
- HIDAPI classes
- HotkeyMBS
- Sign and Verify with RSA & Elliptic Curve Signatures
- WordFile functions

Features in development

- Archive Classes
 - ar, tar, pax, zip, 7zip and more
 - bzip2, GZip, LZMA, UUEncode, LZip and more
 - Read/Write archives
 - File attributes and permissions preserved

Features in development

- Contacts Framework for Mac
 - Edit/Create/Delete contacts in Addressbook
 - New API for 64-bit and iOS
 - Replacement for Addressbook framework
 - Asynchronous API
 - see also EventKit for events & reminders

Things we do

- Support new targets
- Get more functions cross platform
- Keep things working for you!

Q & A

Christian Schmitz

support@monkeybreadsoftware.de

