

Stanford CS193p

Developing Applications for iPhone 4, iPod Touch, & iPad
Fall 2010

Review

⦿ Objective-C

Classes, Methods, Properties, Protocols, Delegation, Memory Management

⦿ Foundation

NSArray, NSDictionary, NSString (and mutable versions thereof)

⦿ MVC and UIViewController

Separation of Model from View using Controller

view property in UIViewController (set in loadView or from .xib)

viewDidLoad, viewDidUnload (outlet releasing), orientation changes

viewWillAppear:/Disappear:, title, initWithTitle:bundle:/awakeFromNib

⦿ Interface Builder

Creating a View using drag and drop and setting properties (including autosizing) via the Inspector

Custom view by dragging a generic UIView, then changing the class via the Inspector

UIButton, UILabel, UISlider

Review

⌚ Custom Views

`drawRect:`, `UIGestureRecognizer`, `initWithFrame:/awakeFromNib`, Core Graphics (`CGContext....`)

⌚ Application Lifecycle

`application:didFinishLaunchingWithOptions:`, `MainWindow.xib`

Platform-conditional code for iPad versus iPhone/iPod-Touch

Running application in 3.2 or 4.0 simulators

⌚ UINavigationController

Pushing onto the stack, `navigationItem` method in `UIViewController`

⌚ Controllers of Controllers

`UITabBarController`, `tabBarItem` method in `UIViewController`

`UISplitViewController`, delegate methods to handle the bar button in portrait mode

`UIPopoverController` (not a `UIViewController`)

Review

- **UIScrollView**

`contentSize` property, understanding that its `bounds` is its visible area (like any view)

- **UIImageView, UIWebView**

UIViews for displaying images or web content

- **UITableView**

Styles (plain and grouped)

`UITableViewDataSource` (number of sections, rows, and loading up a cell to display)

`UITableViewCell` (how it is reused, properties that can be set on it)

Displaying content in section headers/footers.

Editing (i.e. deleting or inserting).

`UITableViewDelegate` (other customization for the table via a delegate)

Today: Persistence

- ⦿ Property Lists
- ⦿ Archiving Objects
- ⦿ Storing things in the Filesystem
- ⦿ SQLite
- ⦿ Core Data

Property Lists

- ⦿ Any combination of the following classes:

`NSArray`, `NSDictionary`, `NSString`, `NSData`, `NSDate`, `NSNumber`.

- ⦿ Only good for small amounts of data

You would never want your application's actual "data" stored here.
Good for "preferences" and "settings."

- ⦿ Can be stored permanently

`NSUserDefaults`

Also three formats for storing in files or reading from internet via a URL:

`XML`

`Binary`

"Old-style" ASCII (deprecated) ... good for demos only :).

NSPropertyListSerialization

- Creating an **NSData** from a plist w/**NSPropertyListSerialization**

```
+ (NSData *)dataFromPropertyList:(id)plist  
 format:(NSPropertyListFormat)format // XML or Binary  
 options:(NSPropertyListWriteOptions)options // unused, set to 0  
 error:(NSError **)error;
```

- Creating a plist from an **NSData** blob

```
+ (id)propertyListWithData:(NSData *)plist  
 options:(NSPropertyListReadOptions)options // see below  
 format:(NSPropertyListFormat *)format // returns XML or Binary  
 error:(NSError **)error;
```

- **NSPropertyListReadOptions**

NSPropertyListImmutable
NSPropertyListMutableContainers // an array of arrays would BOTH be mutable
NSPropertyListMutableContainersAndLeaves // an array of strings would have mutable strings

Property Lists

• To write a property list to a file ...

Use `NSPropertyListSerialization` to get an `NSData`, then use this `NSData` method ...

```
+ (BOOL)writeToURL:(NSURL *)fileURL atomically:(BOOL)atomically;
```

Returns whether it succeeded.

Specifying `atomically` means it will write to a temp file, then move it into place.

Only file URLs (i.e. "file://") are currently supported.

• To read a property list `NSData` from a URL

Get the `NSData` from a URL ...

```
+ initWithContentsOfURL:(NSURL *)aURL;
```

Then use `NSPropertyListSerialization` to turn the `NSData` back into a property list.

`NSData` can read from a non-file URL (e.g. a web server) ...

But it's more likely you'd be reading property lists in an industry-standard format like JSON.

Then converting that to property lists (e.g. using the library included in your homework).

Property Lists

- What does the XML property list format look like?

This is a dictionary with a single key "y = 0.5x" whose value is an array (0.5, "*", "@x", "=").

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE plist PUBLIC "-//Apple//DTD PLIST 1.0//EN"
 "http://www.apple.com/DTDs/PropertyList-1.0.dtd">
<plist version="1.0">
<dict>
 <key>y = 0.5x</key>
 <array>
 <real>0.5</real>
 <string>\*</string>
 <string>@x</string>
 <string>=</string>
 </array>
</dict>
</plist>
```

Archiving

- ⦿ There is a mechanism for making ANY object graph persistent
Not just graphs with NSArray, NSDictionary, etc. in them.
- ⦿ For example, the view hierarchies you build in Interface Builder
Those are obviously graphs of very complicated objects.
- ⦿ Requires all objects in the graph to implement NSCoding protocol
 - (void)encodeWithCoder:(NSCoder *)coder;
 - initWithCoder:(NSCoder *)coder;

Archiving

- Object graph is saved by sending all objects `encodeWithCoder:`

```
- (void)encodeWithCoder:(NSCoder *)coder {  
 [super encodeWithCoder:coder];  
 [coder encodeFloat:scale forKey:@"scale"];  
 [coder encodeCGPoint:origin forKey:@"origin"];  
 [coder encodeObject:expression forKey:@"expression"];  
}
```

Absolutely, positively must call `super's` version or your superclass's data won't get written out

- Object graph is read back in with `alloc/initWithCoder:`

```
- initWithCoder:(NSCoder *)coder {  
 self = [super initWithCoder:coder];  
 scale = [coder decodeFloatForKey:@"scale"];  
 expression = [[coder decodeObjectForKey:@"expression"] retain]; // note retain!  
 origin = [coder decodeCGPointForKey:@"origin"]; // note that order does not matter  
}
```

Archiving

- NSKeyed[Un]Archiver classes used to store/retrieve graph

Storage and retrieval is done to NSData objects.

NSKeyedArchiver stores an object graph to an NSData ...

```
+ (NSData *)archivedDataWithRootObject:(id <NSCoder>)rootObject;
```

NSKeyedUnarchiver retrieves an object graph from an NSData ...

```
+ (id <NSCoder>)unarchiveObjectWithData:(NSData *)data;
```

- What do you think this code does?

```
id <NSCoder> object = ...;
```

```
NSData *data = [NSKeyedArchiver archivedDataWithRootObject:object];
```

```
id <NSCoder> dup = [NSKeyedArchiver unarchiveObjectWithData:data];
```

It makes a “deep copy” of object.

But beware, you may get more (or less) than you bargained for.

Object graphs like “view hierarchies” can be very complicated.

For example, does a view’s superview get archived?

File System

- ⦿ Your application sees iOS file system like a normal Unix filesystem
 - It starts at /.
 - There are file protections, of course, like normal Unix, so you can't see everything.
- ⦿ You can only WRITE inside your “sandbox”
- ⦿ Why?
 - Security (so no one else can damage your application)
 - Privacy (so no other applications can view your application's data)
 - Cleanup (when you delete an application, everything its ever written goes with it)
- ⦿ So what's in this “sandbox”
 - Application bundle directory (binary, .xibs, .jpgs, etc.). This subdirectory is NOT writeable.
 - Documents directory. This is where you store permanent data created by the user.
 - Caches directory. Store temporary files here (this is not backed up by iTunes).
 - Other directories (check out **NSSearchPathDirectory** in the documentation).

File System

- What if you want to write to a file you ship with your app?

Copy it out of your application bundle into the documents (or other) directory so its writeable.

- How do you get the paths to these special sandbox directories?

```
NSArray *NSSearchPathForDirectoriesInDomains(  
 NSSearchPathDirectory directory, // see below  
 NSSearchPathDomainMask domainMask, // NSUserDomainMask  
 BOOL expandTilde // YES  
,
```

- Notice that it returns an NSArray of paths (not a single path)

Since the file system is limited in scope, there is usually only one path in the array in iOS.

No user home directory, no shared system directories (for the most part), etc.

Thus you will almost always just use lastObject (for simplicity).

- Examples of NSSearchPathDirectory values

NSDocumentsDirectory, NSCachesDirectory, NSAutosavedInformationDirectory, etc.

File System

• NSFileManager

Provides utility operations (reading and writing is done via `NSData`, et. al.).

Check to see if files exist; create and enumerate directories; move, copy, delete files; etc.

Just alloc/init an instance and start performing operations. Thread safe.

```
NSFileManager *manager = [[NSFileManager alloc] init];
```

- `(BOOL)createDirectoryAtPath:(NSString *)path
withIntermediateDirectories:(BOOL)createIntermediates
attributes:(NSDictionary *)attributes // permissions, etc.
error:(NSError **)error;`
- `(BOOL)isReadableFileAtPath:(NSString *)path;`
- `(NSArray *)contentsOfDirectoryAtPath:(NSString *)path error:(NSError **)error;`

Has a delegate with lots of “should” methods (to do an operation or proceed after an error).
And plenty more. Check out the documentation.

File System

NSString

Path construction methods and reading/writing strings to files.

- (NSString *)stringByAppendingPathComponent:(NSString *)component;
- (NSString *)stringByDeletingLastPathComponent;
- (BOOL)writeToFile:(NSString *)path
 atomically:(BOOL)flag
 encoding:(NSStringEncoding)encoding // e.g. ASCII, ISOLatin1, etc.
 error:(NSError **)error;
- (NSString *)stringWithContentsOfFile:(NSString *)path
 usedEncoding:(NSStringEncoding *)encoding
 error:(NSError **)error;

And plenty more. Check out the documentation.

SQLite

• SQL in a single file

Fast, low memory, reliable.

Open Source, comes bundled in iOS.

Not good for everything (e.g. video or even serious sounds/images).

Not a server-based technology (not great at concurrency, but usually not a big deal on a phone).

• API

```
int sqlite3_open(const char *filename, sqlite3 **db); // get a database into db  
int sqlite3_exec(sqlite3 *db, // execute SQL statements  
 const char *sql,  
 int (*callback)(void *, int, char **, char **),  
 void *context,  
 char **error);  
  
int mycallback(void *context, int count, char **values, char **cols); // data returned  
int sqlite3_close(sqlite3 *db); // close the database
```

Core Data

- ⦿ But we're object-oriented programmers and we don't like C APIs!
- ⦿ We want to store our data using object-oriented programming!
- ⦿ Enter Core Data
- ⦿ It's a way of creating an object graph backed by a database
Usually SQL.
- ⦿ How does it work?
 - Create a visual mapping (using Xcode tool) between database and objects.
 - Create and query for objects using object-oriented API.
 - Access the "columns in the database table" using **@propertys** on those objects.

Core Data

Creating the data mapping (data model) graphically

Start with New File ... in Xcode

Under Resource, Choose **Data Model**

Core Data

- You could use an existing class and its properties as a template
But we almost never do. Usually we start with the mapping and generate the objects from it.
So we almost always just skip this window when it comes up (click **Finish** without doing anything).

Core Data

- This creates a .xcdatamodel file

Think of it like a .xib for our data mapping between the database and our objects

Note that it put our .xcdatamodel file into a .xcdatamodeld directory. This is because we can have multiple versions of our .xcdatamodel and support backward compatibility if we want.

Core Data

- This creates a .xcdatamodel file

Think of it like a .xib for our data mapping between the database and our objects

Usually we drag
the .xcdatamodeld
directory into our
Resources folder.

Core Data

First we will create an Entity

An Entity maps to a “table” in the database and maps to an “object” in our code.

This **Photo** Entity is intended to represent a photograph (maybe one downloaded from Flickr?).

Core Data

First we will create an Entity

An Entity maps to a “table” in the database and maps to an “object” in our code.

This **Photo** Entity is intended to represent a photograph (maybe one downloaded from Flickr?).

This Entity is
called Photo.

Core Data

First we will create an Entity

An Entity maps to a “table” in the database and maps to an “object” in our code.

This **Photo** Entity is intended to represent a photograph (maybe one downloaded from Flickr?).

It will appear in
our code as an
NSManagedObject
(for now).

Core Data

Then we add Attributes to our Entity

An Attribute maps to a “column” in the database and maps to a property in our objects.
A **thumbnailURL** stores the URL to use to download a thumbnail image of our Photo.

Core Data

Then we add Attributes to our Entity

An Attribute maps to a “column” in the database and maps to a property in our objects.
A **thumbnailURL** stores the URL to use to download a thumbnail image of our Photo.

This is the attribute's name.

Core Data

Then we add Attributes to our Entity

An Attribute maps to a “column” in the database and maps to a property in our objects.
A **thumbnailURL** stores the URL to use to download a thumbnail image of our Photo.

The type of this attribute is “String.” This will map to an NSString in our code.

Core Data

Then we add Attributes to our Entity

An Attribute maps to a “column” in the database and maps to a property in our objects.

A **thumbnailURL** stores the URL to use to download a thumbnail image of our Photo.

Optional

Objects are allowed to be created without specifying this attribute's value.

Core Data

Then we add Attributes to our Entity

An Attribute maps to a “column” in the database and maps to a property in our objects.

A **thumbnailURL** stores the URL to use to download a thumbnail image of our Photo.

Transient

This attribute is
on the object-side
only (not stored in
the database).

Core Data

Then we add Attributes to our Entity

An Attribute maps to a “column” in the database and maps to a property in our objects.
A **thumbnailURL** stores the URL to use to download a thumbnail image of our Photo.

Indexed
Make searches on
this attribute
efficient.

Core Data

Let's add another Attribute

A **thumbnailData** is an Attribute which stores the actual image data for our Photo's thumbnail.

Click here to
add another
attribute.

Core Data

Let's add another Attribute

A `thumbnailData` is an Attribute which stores the actual image data for our Photo's thumbnail.

The type of
this attribute is
“Binary data.”
This will map to
an `NSData` in
our code.

Core Data

Let's create another Entity

A **Photographer** is an Entity representing a person who takes photos.

Click here to
add another
Entity.

Core Data

Let's create another Entity

A **Photographer** is an Entity representing a person who takes photos.

Here is the Entity's name.

Core Data

Let's create another Entity

A **Photographer** is an Entity representing a person who takes photos.

It is also an
NSManagedObject
(for now).

Core Data

- Now we will add a relationship between one Entity and another
- This is a “to-many” Relationship called **photos** (maps to an **(NSSet *)** property in our object). In other words, **Photographer** objects will have an **NSSet** of **photos** (taken by that photographer).

Here's where
we add a
Relationship.

Core Data

- Now we will add a relationship between one Entity and another. This is a “to-many” Relationship called **photos** (maps to an **(NSSet *)** property in our object). In other words, **Photographer** objects will have an **NSSet** of **photos** (taken by that photographer).

Core Data

- Now we will add a relationship between one Entity and another

This is a “to-many” Relationship called **photos** (maps to an **(NSSet *)** property in our object). In other words, **Photographer** objects will have an **NSSet** of **photos** (taken by that photographer).

Its destination
is a Photo
object, it has no
inverse
relationship
(yet), and it is a
“To-Many”
Relationship.

Core Data

- Relationships can go in both directions (inverse relationships)

We've added the **whoTook** Relationship on Photo which points to a Photographer.

whoTook is not a to-many relationship, so it will be an **NSManagedObject** property (not an **NSSet**).

whoTook is the
Inverse of the
photos
relationship.

Core Data

- Relationships can go in both directions (inverse relationships)

We've added the **whoTook** Relationship on Photo which points to a Photographer.

whoTook is not a to-many relationship, so it will be an **NSManagedObject** property (not an **NSSet**).

Notice that the To-Many box is not checked for the **whoTook** Relationship (like it is for the **photos** Relationship).

Core Data

- Relationships can go in both directions (inverse relationships)

We've added the **whoTook** Relationship on Photo which points to a Photographer.

whoTook is not a to-many relationship, so it will be an **NSManagedObject** property (not an **NSSet**).

Core Data

- ⦿ There are lots of other things you can do
But we are going to focus on creating Entities, attributes and relationships.
- ⦿ So how do you access all of this stuff in your code?
- ⦿ You need an **NSManagedObjectContext**
It is the hub around which all Core Data activity turns.
- ⦿ How do I get one?
When you create your project, click the box that says "Use Core Data for storage."
Your application delegate will then have some code in it to support Core Data.
Most especially the application delegate **@property** called **managedObjectContext**.
This is the **NSManagedObjectContext** you need to create/query objects in the database.

Core Data

• How to create a new object in the database

```
NSManagedObject *photo =  
[NSEntityDescription insertNewObjectForEntityForName:@"Photo"  
 inManagedObjectContext:(NSManagedObjectContext *)ctxt];
```

Note that the class method above returns an NSManagedObject.

ALL objects from the database are either NSManagedObjects or subclasses thereof.
(More on that in a moment.)

• Passing NSManagedObjectContext through to where its needed

Usually the code above is not in your application delegate.

And you don't want to use your application delegate as a "global variable."

So you must pass the NSManagedObjectContext through APIs (to controllers, etc.).

Therefore, many (most?) Core Data-displaying view controllers' initializers look like this ...

- initInManagedObjectContext:(NSManagedObjectContext *)context;

Core Data

- Now that I have created an object how do I get attribute values?

You can access them using the following two methods ...

- (id)valueForKey:(NSString *)key;
- (void)setValue:(id)value forKey:(NSString *)key;

- The key is an Attribute name in your data mapping

For example, @"thumbnailURL"

- The value is whatever is stored (or to be stored) in the database

It'll be nil if nothing has been set yet.

Note that all values are objects (numbers and booleans are NSNumber objects).

"To-many" mapped relationships are NSSet objects (non-"to-many" values are NSManagedObjects).

Binary data values are NSData objects.

- Everything will be managed for you

SQL statements will be generated automatically.

Fetching will happen lazily as objects' properties are accessed/stored to.

Core Data

Changes (writes) only happen in memory though, until you **save**:

You should **save**: fairly often. Anytime a batch of changes occur.

save: is an instance method in **NSManagedObjectContext** ...

- **(BOOL)save:(NSError **)**errors;

You can check first to see if there are any changes to objects in your **NSManagedObjectContext**.

- **(BOOL)hasChanges**;

Here's the typical code to save changes after you update a value.

If you pass **NULL** for the **(NSError **)**, it will just ignore all changes after the first error occurs.

Otherwise, it will do everything it can and report all errors (via the **NSError**'s **userInfo**).

```
- (void)saveChangesToObjectsInMyMOC:(NSManagedObjectContext *)context {  
 NSError *error = nil;  
 if ([context hasChanges] && ![context save:&error]) {  
 NSLog(@"Error! %@", [error userInfo]);  
 abort(); // generates a crash log for debugging purposes  
 }  
}
```

Core Data

- ⦿ But calling `valueForKey:/setValueForKey:` is pretty messy

There's no type-checking.

And you have a lot of literal strings in your code (e.g. @"thumbnailURL")

- ⦿ What we really want is to set/get using `@property`s!

- ⦿ No problem ... we just create a subclass of `NSManagedObject`

The subclass will have `@property`s for each attribute in the database.

We name our subclass the same name as the Entity it matches (not strictly required, but do it).

And, as you might imagine, we can get Xcode to generate both the header file `@property` entries, and the corresponding implementation code (which is not `@synthesize`, so watch out!).

- ⦿ There are two ways to get Xcode to generate this code

Create an entire new class from the description in the data mapping we created.

“Copy and paste” particular attributes as needed (e.g. new ones we’ve added lately).

Core Data

- Go back to Xcode and select one of your Entities

If you don't, Xcode will not give you the option to create **NSManagedObject** subclasses.

It doesn't matter which Entity you select because you're going to be given a choice in a moment.

Click on one
of these.

Core Data

- Choose New File ... (because we're going to create a class)
... and then choose Managed Object Class as the type of file to create.

Core Data

- It will then ask which project/directory to put the new class in
Just click **Next**.

Core Data

- Finally it will ask which Entities you want to create classes for
Select the ones for which you want custom subclasses of NSManagedObject to be created.

Core Data

- Files (.h and .m) for a new class will appear in .xcdatamodeld
We'll take a look at the contents of them in a few slides.

Here are
your new
class's files.

Core Data

- Files (.h and .m) for a new class will appear in .xcdatamodeld
We'll take a look at the contents of them in a few slides.

You'll probably want to move them to Classes.

Here are your new class's files.

Core Data

- Or you can create the code on a per-Attribute basis

If you already have an `NSManagedObject` custom subclass
(either because you created one manually or used the process on the previous few slides)
you might add or change an attribute and need to generate code for that attribute only.

The way you do this is to “copy and paste” the code from your data mapper to your subclass.
You obviously need a special copy and paste menu item to do that.

Go to the data modeler and select any attributes you want Xcode to generate code for.

Go to the data modeler and select any attributes you want Xcode to generate code for.

Then copy either the declarations (header file) or implementations (implementation file) to the clipboard.

Then just go to your custom NSManagedObject subclass and paste them in (replacing old versions if necessary).

Coming Up

⦿ Next Lecture

Core Data and Table Views
Big Demo

⦿ Next Week

Blocks and Multithreading
Final Project Guidelines