

Choose options for your new project:

Product Name

Company Identifier

Bundle Identifier

Class Prefix

App Store Category

Create Document-Based Application

Document Extension

Use Core Data

Use Automatic Reference Counting

Include Unit Tests

Include Spotlight Importer

Figure 22.1
Create a new project.

Figure 22.2
Create the Core Data model.

Figure 22.3
Make sure an attribute is not optional and has no default value.

Figure 22.4
Add an object controller and label it Customer.

Figure 22.5
Bind the Customer object controller to managed Object Context in File's Owner.

Figure 22.6

Finish the bindings between the managed object context and the text fields.

The document "Untitled" could not be saved as "jf test". customerSince is a required value.

You can duplicate the document or discard your changes to close it.

Discard

Duplicate

Cancel

Address

City

State/Province

Postal Code

Customer Since

Figure 22.7
Core Data catches the error.

Figure 22.8
Core Data can catch multiple errors.