

NETWORK DISCOVERY WITH SWIFT

Alexandre Tavares, iOS Developer at STRV

DNS-SD and mDNS

DNS-SD

DNS Service Discovery is a way of using standard DNS programming interfaces, servers, and packet formats to browse the network for services.


DNS Service Discovery is compatible with, but not dependent on, Multicast DNS.


DNS-SD


mDNS

Multicast DNS is a way of using familiar DNS programming interfaces, packet formats and operating semantics, in a small network where no conventional DNS server has been installed.


television.local

- _googlecast._tcp.local
- _airplay._tcp.local
- _spotify-connect._tcp.local


macbook.local

- _plexmediasvr._tcp.local
- _spotify-connect._tcp.local

BONJOUR

Combines mDNS and DNS-SD to provide zero configuration networking.

Also works over P2P bluetooth and WiFi


BONJOUR SUPPORT

iOS

macOS

watchOS

tvOS


FRAMEWORKS

FOUNDATION

NetService

SDKs

- iOS 2.0+
- macOS 10.2+
- tvOS 9.0+

NetServiceBrowser

SDKs

- iOS 2.0+
- macOS 10.2+
- tvOS 9.0+

NETWORK

NWListener

NWConnection

SDKs

- iOS 12.0+
- macOS 10.14+
- tvOS 12.0+
- watchOS 5.0+
- Xcode 10.0+

NWBrowser

SDKs

- iOS 13.0+Beta
- macOS 10.15+Beta
- tvOS 13.0+Beta
- watchOS 6.0+Beta
- Xcode 11.0+Beta

DEMO

USAGE


HOW TO START

Foundation.framework

NetService

NetServiceBrowser

Network.framework

NWBrowser

NWListener

NWConnection


<https://github.com/AITavares/Ciao/>

THAT'S IT

Alexandre Tavares

alexandre.tavares@strv.com

STRV

QUESTIONS

STRV