

Certified iPhone Apps Developer VS-1049

Vskills Certifications

Vskills Brochure

Skills for a secure future

Certified iPhone Apps Developer

Certification Code VS-1049

Vskills certification for iPhone Apps Developer assesses the candidate for developing applications for iPhone smartphones. The certification tests the candidates on various areas in developing applications for iPhone smart phone which includes knowledge of iPhone framework, screen layout, UI design, packaging and publishing.

Knowledge of Objective-C and Macintosh is pre-requisite for certification.

Why should one take this certification?

This Course is intended for professionals and graduates wanting to excel in their chosen areas. It is also well suited for those who are already working and would like to take certification for further career progression.

Earning Vskills iPhone Apps Developer Certification can help candidate differentiate in today's competitive job market, broaden their employment opportunities by displaying their advanced skills, and result in higher earning potential.

Who will benefit from taking this certification?

Job seekers looking to find employment in various IT companies or freelance, students generally wanting to improve their skill set and make their CV stronger and existing employees looking for a better role can prove their employers the value of their skills through this certification

Test Details

- **Duration:** 60 minutes
- **No. of questions:** 50
- **Maximum marks:** 50, Passing marks: 25 (50%)

There is no negative marking in this module.

Fee Structure

Rs. 3,499/- (Excludes taxes)*

*Fees may change without prior notice, please refer <http://www.vskills.in> for updated fees

Companies that hire Vskills Certified iPhone Apps Developer

Vskills Certified iPhone Apps Developer finds employment in big or small iPhone based mobile software development companies. There is a shortage of skilled professionals in this field and companies are in a constant look out of people well acquainted with the work culture and the processes involved. Candidate can also start on own by developing applications for the iPhone app store by Apple.

Table of Contents

1. iOS Introduction

- 1.1 iOS Basics
- 1.2 iOS Version History
- 1.3 iOS Features
- 1.4 New Features in iOS 11
- 1.5 iOS Development
- 1.6 iOS SDK
- 1.7 Apple Developer Program
- 1.8 iOS Architecture

2. Xcode

- 2.1 Development in Xcode
- 2.2 Xcode Project
- 2.3 UI (User Interface) Design
- 2.4 Software Coding
- 2.5 Build the Application
- 2.6 Executing The Application
- 2.7 Application Debugging
- 2.8 Testing the Application
- 2.9 Application Distribution

3. Objective C

- 3.1 Object-Oriented Programming
- 3.2 Objective-C Evolution and Benefits
- 3.3 Objective-C Program Structure
- 3.4 Objective-C Programming Basics
- 3.5 OOP and Objective C
- 3.6 Foundation
- 3.7 Frameworks
- 3.8 iOS Application
- 3.9 Creating the First App
- 3.10 Target-Action
- 3.11 UIControl Class
- 3.12 Nib Files
- 3.13 Actions and Outlets
- 3.14 Using Delegate
- 3.15 UI Elements
- 3.16 File Management
- 3.17 Audio and Video
- 3.18 Database Management
- 3.19 Email

4. Swift

- 4.1 Swift History
- 4.2 Swift Features
- 4.3 Swift Programming Basics
- 4.4 Basic Operators
- 4.5 Strings and Characters
- 4.6 Control Flow
- 4.7 Collections
- 4.8 Functions
- 4.9 Classes and Structures
- 4.10 Properties
- 4.11 Methods
- 4.12 Extensions
- 4.13 Protocols
- 4.14 Inheritance
- 4.15 Error Handling

5. Sample Application

- 5.1 Application Aim
- 5.2 UI Building
- 5.3 UI and Source Code Wiring
- 5.4 View Controllers
- 5.5 Custom Control
- 5.6 Data Model

Sample Questions

1. Xcode is a/an _____.

- A. Compiler
- B. IDE
- C. Interpreter
- D. None of the above

2. Bonjour is an component of _____.

- A. Media
- B. Core OS
- C. Core Services
- D. None of the above

3. “.xib” extension files define _____.

- A. superclass method
- B. init method
- C. UI
- D. None of the above

4. In utility applications, every “.xib” file is represented by _____.

- A. View and view controller
- B. View and Icon
- C. View and Image
- D. None of the above

5. In table view, insertion of a cell in a particular location is done by _____.

- A. tableView:cellForRowAtIndexPath: event
- B. tableView:cellForCellAtIndexPath: event
- C. tableView:cellForInsertAtIndexPath: event
- D. None of the above

Answers: 1 (B), 2 (B), 3 (C), 4 (A), 5 (A)

Certifications

➤ Accounting, Banking and Finance

- Certified AML-KYC Compliance Officer
- Certified Business Accountant
- Certified Commercial Banker
- Certified Foreign Exchange Professional
- Certified GAAP Accounting Standards Professional
- Certified Financial Risk Management Professional
- Certified Merger and Acquisition Analyst
- Certified Tally 9.0 Professional
- Certified Treasury Market Professional
- Certified Wealth Manager

➤ Big Data

- Certified Hadoop and Mapreduce Professional

➤ Cloud Computing

- Certified Cloud Computing Professional

➤ Design

- Certified Interior Designer

➤ Digital Media

- Certified Social Media Marketing Professional
- Certified Inbound Marketing Professional
- Certified Digital Marketing Master

➤ Foreign Trade

- Certified Export Import (Foreign Trade) Professional

➤ Health, Nutrition and Well Being

- Certified Fitness Instructor

➤ Hospitality

- Certified Restaurant Team Member (Hospitality)

➤ Human Resources

- Certified HR Compensation Manager
- Certified HR Staffing Manager
- Certified Human Resources Manager
- Certified Performance Appraisal Manager

➤ Office Skills

- Certified Data Entry Operator
- Certified Office Administrator

➤ Project Management

- Certified Project Management Professional

➤ Real Estate

- Certified Real Estate Consultant

➤ Marketing

- Certified Marketing Manager

➤ Quality

- Certified Six Sigma Green Belt Professional
- Certified Six Sigma Black Belt Professional
- Certified TQM Professional

➤ Logistics & Supply Chain Management

- Certified International Logistics Professional
- Certified Logistics & SCM Professional
- Certified Purchase Manager
- Certified Supply Chain Management Professional

➤ Legal

- Certified IPR & Legal Manager
- Certified Labour Law Analyst
- Certified Business Law Analyst
- Certified Corporate Law Analyst

➤ Information Technology

- Certified ASP.NET Programmer
- Certified Basic Network Support Professional
- Certified Business Intelligence Professional
- Certified Core Java Developer
- Certified E-commerce Professional
- Certified IT Support Professional
- Certified PHP Professional
- Certified Selenium Professional
- Certified SEO Professional
- Certified Software Quality Assurance Professional

➤ Mobile Application Development

- Certified Android Apps Developer
- Certified iPhone Apps Developer

➤ Security

- Certified Ethical Hacking and Security Professional
- Certified Network Security Professional

➤ Management

- Certified Corporate Governance Professional
- Certified Corporate Social Responsibility Professional

➤ Life Skills

- Certified Business Communication Specialist
- Certified Public Relations Officer

➤ Media

- Certified Advertising Manager
- Certified Advertising Sales Professional

➤ Sales, BPO

- Certified Sales Manager
- Certified Telesales Executive

& many more job related certifications

Contact us at :

Vskills

011-473 44 723 or info@vskills.in

www.vskills.com