

Streamlining JSON Mapping

Jonathan Lehr, Founder and VP, Training

About Objects

- Reston, VA
- Full-stack consulting and training
- Roots in NeXT, OpenStep, WebObjects + enterprise middleware and backend
- iOS from day one

So Many Frameworks

Number of hits yielded by a recent Github search for *swift json*:

Seems it's on a lot of peoples' radar.

Automating Encode/Decode

```
{ "book_id": 42,
  "title": "The Time Machine",
  "rating": 3 }

public class Book: NSObject {
 public var bookId: Int
 public var title: String?
 public var rating: Rating?
}
```

- 1. Map keys to property names
- 2. Perform value transformations
- 3. Encode and decode model objects

JSON <--> Object Graph

Mapping Frameworks

You define mappings programmatically by:

- Defining mappings per property in code (ObjectMapper, SwiftJSON)
- Providing dictionaries of mappings per class (RestKit)

RestKit Example

```
RKObjectMapping *bookMapping = [RKObjectMapping mappingForClass:Book.class];
[bookMapping addAttributeMappingsFromDictionary:@{
 @"book_id": @"bookId",
 @"title": @"title",
 @"rating": @"rating",
}];

RKResponseDescriptor *descriptor = [RKResponseDescriptor
 responseDescriptorWithMapping:bookMapping
 method:RKRequestMethodAny
 pathPattern:nil
 keyPath:@"books"
 statusCodes:RKStatusCodeIndexSetForClass(RKStatusCodeClassSuccessful)];
```

ObjectMapper Example

```
class Book: Mappable {
 public var bookId: Int
 public var title: String?
 public var rating: Rating?
 required init?(_ map: Map) {
 // Mappable
 func mapping(map: Map) {
 bookId <- map["book_id"]</pre>
 title <- map["title"]</pre>
 rating <- map["rating"]</pre>
```

ssues

- Maintenance is awkward
- Model hard to visualize
- Strings in code reduce safety

The Modelmatic Framework

www.github.com/AboutObjects/modelmatic

Model Needs to Capture:

- Relationship info: to-many, target type
- Nice to have: inverse relationships
- Mapping keys to property names
- Value transformations

Framework Needs to:

- Traverse relationships defined in model
- Construct nested objects
- Use introspection to get and set values
- Map keys and transform values

Do all the above without manual coding (except for custom transformations)

Core Data Model Editor

- Awesome tool for data modeling
- Defines mappings in a visual format
- Framework-level programmatic access

But wait, it's only for Core Data, right?

Heh, heh

Managed Object Model (MOM)

- Defines mappings between model objects and their external data representation
- Designed to support relational databases (object-relational mapping)
- Can be loaded as NSManagedObjectModel instance at runtime

Entities

- Metadata description of domain object
- Lists two kinds of properties: attributes and relationships
- Defines mapping between JSON dictionary and Swift class
- Instances of NSEntityDescription in NSManagedObjectModel

Attributes

- Metadata descriptions of individual values
- Define mappings between data elements and Swift properties
- Instances of NSAttributeDescription in NSEntityDescription

Relationships

- Describe properties that refer to model objects
- Specify destination entity name, and optional inverse relationship
- Can be to-one or to-many
- Instances of NSRelationshipDescripton in NSEntityDescription

Demo: Xcode Model Editor

Encode/Decode Via KVC

Quick definition:

KVC is built-in **NSObject** behavior that allows you to treat an object like a dictionary.

Quick example:

```
// Set author's 'firstName' property to "Fred"
author.setValue("Fred", forKey: "firstName")

// Initialize 'name' with the value of the author's 'firstName' property
let name = author.value(forKey: "firstName")
```

The Modelmatic Framework

Modelmatic Cocoapod

- ModelObject base class
- Uses MOM + KVC to encode/decode
- Simple API
- Example app + unit tests show usage

Subclassing

```
@objc (MDLAuthor)
class Author: ModelObject
 static let entityName = "Author"
 var authorId: NSNumber?
 var firstName: String?
 var lastName: String?
 // Strong reference to children, to-many relationship
 var books: [Book]?
```

Basic Usage

```
// Decoding
let author = Author(dictionary: json, entity: entity)
// Encoding
let jsonDict = author.dictionaryRepresentation
```

Modelmatic Example

```
// Assume we fetched JSON and deserialized it:
let json = ["author_id": 123, "first_name": "Fred", "last_name": "Smith", "books": [
 ["book_id": 234, "title": "Yadda, Yadda", "rating": 3],
 ["book_id": 456, "title": "Whee!", "rating": 5]
// Encode
let author = Author(dictionary: json, entity: entity)
// Work with the objects
author.firstName = "Frederick"
author.books[∅]?.title = "War and Peace"
// Decode
let newJson = author.dictionaryRepresentation
// Contents of newJson:
{ "author_id": 123, "first_name": "Frederick", "last_name": "Smith", "books": [
 { "book_id": 234, "title": "War and Peace", "rating": 3 },
 { "book_id": 456, "title": "Whee!", "rating": 5 }
```

Managing Relationships

Setting to-one relationships

```
public func set(modelObject: ModelObject, forKey: String) throws
```

Adding objects to to-many relationships

```
public func add(modelObject: ModelObject, forKey: String) throws
public func add(modelObjects: [ModelObject], forKey: String) throws
```

KVC and Swift Types

KVC handles automatically:

- ObjC types, even if wrapped in Optionals de
- Bridged Swift types (String, Int, etc.)

KVC needs a little help with:

Bridged Swift types wrapped in Optionals 💎

Non-bridged Swift types

Working with Swift Types

For non-Objc properties, add a computed property prefixed with **_kvc**, as shown below:

```
var retailPrice: Double?

var kvc_retailPrice: Double {
 get { return retailPrice ?? 0.0 }
 set { retailPrice = Optional(newValue) }
}
```


Transforming Values

To define custom transformation:

- SubclassNSValueTransformer
- Register subclass

```
NSValueTransformer.setValueTransformer(
 MyTransformer(),
 forName: MyTransformer.transformerName)
```

Apply to attributes by setting type to *Transformable*

Value Transformer Example

```
private let delimiterString = ","
@objc (MDLStringArrayTransformer)
class StringArrayTransformer: NSValueTransformer
 static let transformerName = "StringArray"
 override class func transformedValueClass() -> AnyClass { return NSString.self }
 override class func allowsReverseTransformation() -> Bool { return true }
 override func transformedValue(value: AnyObject?) -> AnyObject? {
 guard let values = value as? NSArray else { return value }
 return values.componentsJoinedByString(delimiterString)
 override func reverseTransformedValue(value: AnyObject?) -> AnyObject? {
 guard let stringVal = value as? String else { return nil }
 return stringVal.componentsSeparatedByString(delimiterString)
```


Mapping Key Paths

Set value for key *jsonKeyPath* in attribute's UserInfo dictionary

Flattened Attributes

Preserving JSON structure during encoding requires modeled relationship.

Example App

Object Store

- Accesses JSON via NSURLSessionDataTask
- Uses NSURLProtocol to intercept and access locally stored JSON
- Can switch modes to directly access local storage

Example App Data Model

Sample JSON

```
"version" : 0,
"authors" :
 "books" : [
 "title": "The Tempest",
 "year" : "2013",
 "tags" : "drama, fantasy",
 "pricing" : {
 "retail_price" : 14.99
 "favorite" : true,
 "book_id" : "3001",
 "rating" : 4
```

Demo: Example App

Modelmatic

- Comprehensive visual model
- Automates:
 - Object graph construction
 - Value transformation
 - Key path mappings
 - Flattening attributes
- Built-in model versioning

Modelmatic + mogenerator

- mogenerator command-line tool that generates base classes for Core Data entities
- Base classes can be regenerated whenever model changes
- Allows templates used for generating classes to be customized

To Do:

- Testing and documentation
- Fully automate non-bridged types (dependent on Swift introspection)
- Add support for NSManagedObject subclasses
- Do clever things with model versions (TBD)
- Proposed: auto generate model from JSON

Contributors welcome!

We're Hiring consultants with backgrounds in:

- iOS
- Android
- Middleware Ruby and Java
- Backend Java

Upcoming Classes

Reston

10/3 - 10/7 • Advanced iOS Development

10/22 - 10/28 • iOS Development in Swift: Comprehensive

12/10 - 12/16 • iOS Development in Objective-C: Comprehensive

Cupertino

11/21 - 11/22 • WatchKit Development

1/30 - 2/3 • iOS Development in Swift: Comprehensive

• View online: <u>Public schedule</u>