


ASR-R202G iOS Demo App Coding Guide

1.Create Project

1.1 Import SDKs

1.1.1. Choose "Add File to..." to add SDK files to Project.


- 1.1.2. Select both AsRing and LongRange2D SDK, make sure "Copy items if needed" selected, click "Add" to add SDKs.
- 1.1.3 The result of above should be look like as follows:


1.2 Config the plist file

Add this item in Info.plist: Supported external accessory protocols Set the value to: ip.co.asx.asring.plus

2. Start Coding

2.1 Import header.

Import the header of "LongRange2DSDK.h" in where you use.

```
#import <LongRange2DSDK/LongRange2DSDK.h>
```

2.2 Generate LongRange2DManager instance.

Generate and get LongRange2DManager by method of Singleton.

```
_longRange2DManager = [LongRange2DManager sheardLongRange2DManager];
```

2.3 Implements LongRange2DManagerDelegate.

The class that needs to call the delegate function needs to follow the <LongRange2DManagerDelegate> protocol to implement the corresponding delegate function.

```
@interface BarcodeDemoViewController
()<LongRange2DManagerDelegate>
```

2.4 Set delegate.

Set delegate in where you need receive callback

- from "LongRange2DManager".

We recommend do set delegate in "viewWillAppear".

```
- (void)viewWillAppear:(B00L)animated {
 [super viewWillAppear:animated];
 [_longRange2DManager setDelegate:self];
}
```

Set "nil" to "delegate" in case of screen transition or transition

to BackGround.

We recommend do set delegate in "viewWillDisappear".

```
- (void)viewWillDisappear:(B00L)animated {
 [super viewWillDisappear:animated];
 [_longRange2DManager setDelegate:nil];
}
```

2.5 Connection with ASR-R202G.

Can confirm connect status of "ASR-R202G" by delegate method - "LongRange2DConnected".

If the connection is connected, the value of argument "isConnected" - is "YES" else that argument has a value of "NO".

```
- (void)LongRange2DConnected:(B00L)isConnected {
 NSLog(@"%s", __PRETTY_FUNCTION__);
 dispatch_async(dispatch_get_main_queue(), ^{
 if (isConnected) {
 [self reloadUI];
 }else{
 NSLog(@"Loading Hide...");
 [self disableAllUIs];
 [LongRange2DManager dismissGlobalHUD];
 }
 });
}
```

3.Scan Barcode

3.1 Start to scan.

```
[longRange2DManager startScan];
```

3.2 Stop to scan.

```
[longRange2DManager stopScan];
```

3.3 Receive the scanned barcode data.

Can receive scanned barcode data in delegate method "detect Barcode" - after called "startScan" function.

Receive as a NSString.

- (void)receivedBarcodeString:(NSString *)barcodeString barcodeType:(BarcodeType)barcodeType;

Receive as a NSData.

- (void)receivedBarcodeData:(NSData *)barcodeData
barcodeType:(BarcodeType)barcodeType;