Communications

Mobile Application Development in iOS

School of EECS

Washington State University

Instructor: Larry Holder

Outline

- Already seen
 - MapKit LocalSearch, Directions
- Safari Services and WebKit
- HTTP requests
- APIs
- Other communications services

Safari Services

- Full browser functionality within app
- Import SafariServices
- Create URL
- Create SFSafariViewController (URL)
- Execute present (ViewController)

Safari Services

```
import SafariServices


class ViewController: UIViewController {

 let urlString = "https://school.eecs.wsu.edu"

 @IBAction func safariTapped(_ sender: UIButton) {
 let url = URL(string: urlString)
 let safariVC = SFSafariViewController(url: url!)
 present(safariVC, animated: true, completion: nil)
 }
}
```

WebKit

- View to display web content
 - Programmatic browser functions

- Web View vs. WebKit View
 - UIWebView deprecated; only choice before iOS 8
 - WKWebView only programmatically for iOS 8-10
 - Storyboard version works for iOS 11+
 - Use WKWebView
- Import WebKit

Web Kit View

```
import WebKit
class ViewController: UIViewController {
 let urlString = "https://school.eecs.wsu.edu"
 @IBOutlet weak var webView: WKWebView!
 @IBAction func webViewTapped() {
 let url = URL(string: urlString)
 let request = URLRequest(url: url!)
 webView.load(request)
```

Web Security

- App Transport Security
 - Only HTTPS by default
- App Transport Security Settings
 - Allow Arbitrary Loads (iOS 9 or earlier)
 - Allow Arbitrary Loads in Web Content (iOS 10 or later)
 - Exception Domains
 - Dictionary for each domain
 - NSIncludesSubdomains
 - NSExceptionAllowsInsecureHTTPLoads

URL Sessions

- API for web data transfer tasks
 - Numerous delegates to monitor and control transfer
- URLSession.shared singleton for simple tasks
 - No delegates
- Create your own URLSession for more complex data transfer tasks
 - Allows assignment of various delegates

HTTP Requests

- Using URLSession.shared instance
- Create data task
 - URLSession.shared.dataTask(with: URL, completionHandler:
 @escaping (Data?, URLResponse?, Error?) -> Void)
 - URLSession.shared.dataTask(with: URLRequest, completionHandler:
 @escaping (Data?, URLResponse?, Error?) -> Void)
- Call resume() on data task

HTTP Requests

- Using new URLSession instance
 - myURLSession.dataTask(with: URL) // calls delegates
 - myURLSession.dataTask(with: URLRequest) // calls delegates

Delegates

- URLSessionDelegate
- URLSessionTaskDelegate
- URLSessionDataDelegate
- URLSessionDownloadDelegate
- URLSessionStreamDelegate

Methods

didReceive, didFinish, ...

HTTP Requests

HTTP Requests: Server Side

```
<?php

// datetime.php - return current date and local time in JSON format

date_default_timezone_set("America/Los_Angeles");
$myDate = date("Y-m-d");
$myTime = date("H:i:s");
$json = '{"date":"' . $myDate . '","time":"' . $myTime . '"}';
print $json;

?>
```

Handle HTTP Response (Yhprum's edition)

```
func handleResponse (data: Data?, response: URLResponse?, error: Error?) {
 let dataStr = String(data: data!, encoding: .utf8)
 print("success: response = \((dataStr!)")
}
```

Handle HTTP Response (Murphy's edition)

```
func handleResponse (data: Data?, response: URLResponse?, error: Error?) {
 // 1. Check for error in request (e.g., no network connection)
 if let err = error {
 print("error: \(err.localizedDescription)")
 return
 // 2. Check for improperly-formatted response
 guard let httpResponse = response as? HTTPURLResponse else {
 print("error: improperly-formatted response")
 return
 let statusCode = httpResponse.statusCode
 // 3. Check for HTTP error
 guard statusCode == 200 else {
 let msg = HTTPURLResponse.localizedString(forStatusCode: statusCode)
 print("HTTP \(statusCode) error: \(msg)")
 return
 guard let somedata = data else {
 print("error: no data")
 return
 quard let dataStr = String(data: somedata, encoding: .utf8) else {
 print("error: improperly-formatted data")
 print("success: response = \((dataStr)"))
```

Handling JSON Responses

If JSON data, then use JSONSerialization

Handling Responses

Completion handler called on background thread

```
// 6. Everything seems okay
 print("\(dateStr) \(timeStr)")
 self.dateTimeLabel.text = "\(dateStr) \(timeStr)"
 UlLabel.text must be used from main thread
 🛕 🕕 🐎 🖁 🐬 📗 CommDemo 🕽 🕦 Thread 7 🔊 🗷 0 _abort
Thread Checker: UI API called on a background thread: -[UILabel setText:]
88315, TID: 8735188, Thread name: (none), Queue name: com.apple.NSURLSession-delegate, QoS: 0
trace:
CommDemo
 0x0000000105a0ec18
$s8CommDemo14ViewControllerC14handleResponse4data8response5errory10Foundation4DataVSg_So13NSURLResponseCSgs5Error_pSgtF + 4488
CommDemo
 0x0000000105a0d249
$s8CommDemo14ViewControllerC21getDateTimeFromServeryyFy10Foundation4DataVSg_So13NSURLResponseCSgs5Error_pSgtcACcfu_yAH_AkMtcfu0_ +
 0x0000000105a0d388
$s10Foundation4DataVSgSo13NSURLResponseCSgs5Error_pSgIegggg_So6NSDataCSgAGSo7NSErrorCSgIeyByyy_TR + 296
CFNetwork
 0x00007fff2351b6ca CFNetwork + 34506
CFNetwork
 0x00007fff2352f992 _CFHTTPMessageSetResponseProxyURL + 17344
libdispatch.dylib
 0x0000000105c977ec dispatch call block and release + 12
 0x000000105c989c8 _dispatch_client_callout + 8
libdispatch.dylib
```

If need to change view, dispatch to main thread

```
func handleResponse (data: Data?, response: URLResponse?, error: Error?) {
 ...
 DispatchQueue.main.async {
 self.dateTimeLabel.text = "\(dateStr) \(timeStr)"
 }
}
```

HTTP POST Requests

```
let caloriesURLString = "https://eecs.wsu.edu/~holder/tmp/calories.php"
func getCaloriesFromServer(foodname: String, servings: Int) {
 let jsonDict: [String: Any] = ["foodname": foodname, "servings": servings]
 if let jsonData = try? JSONSerialization.data(withJSONObject: jsonDict) {
 let url = URL(string: caloriesURLString)
 var request = URLRequest(url: url!)
 request.httpMethod = "POST"
 request.httpBody = jsonData
 request.setValue("application/json", forHTTPHeaderField: "Content-Type'
 let dataTask = URLSession.shared.dataTask(with: request,
 completionHandler: handleCaloriesResponse)
 dataTask.resume()
 } else {
 print("error: invalid JSON arguments")
```

HTTP POST Requests: Server Side

```
<?php
// calories.php - Return calories for given food name and servings.
// Need more checks on the input here...
$json = file get contents("php://input");
$obj = json decode($json);
$foodname = $obj->foodname;
$servings = $obj->servings;
$foods = array (array("pizza", 220), array("ice cream", 190), array("spaghetti", 150));
calories = 0;
$message = "fail";
for ($foodIndex = 0; $foodIndex < count($foods); $foodIndex++) {</pre>
 if (strcasecmp($foods[$foodIndex][0], $foodname) == 0) {
 $calories = $foods[$foodIndex][1] * intval($servings);
 $message = "succeed";
 break;
$response = array();
$response["message"] = $message;
$response["calories"] = $calories;
print json encode($response);
```

HTTP POST Requests: Handling Response

```
func handleCaloriesResponse (data: Data?, response: URLResponse?, error: Error?)
{
 // Checks 1-4 here...
 // 5. Check for properly-formatted JSON data
 quard let jsonObj = try? JSONSerialization.jsonObject(with: somedata),
 let jsonDict = jsonObj as? [String: Any],
 let messageStr = jsonDict["message"] as? String,
 let calories = jsonDict["calories"] as? Int else {
 print("error: invalid JSON data")
 return
 // 6. Returned data seems okay
 if (messageStr == "succeed") {
 print("calories = \((calories)"))
 } else {
 print("food not found")
```

Application Programming Interfaces (APIs)

- News
 - newsapi.org
- Weather
 - openweathermap.org/api
- Food
 - spoonacular.com/food-api
- And many more (24,000+)
 - www.programmableweb.com

API Requests

```
// My newsAPIKey for newsapi.org is defined in another Swift file
let newsURLString = "https://newsapi.org/v2/top-headlines?sources=techcrunch&apiKey=\(newsAPIKey\)"
func getNews() {
 // May not know exactly what's in the URL, so replace special characters with % encoding
 if let urlStr = newsURLString.addingPercentEncoding(withAllowedCharacters: .urlQueryAllowed) {
 if let url = URL(string: urlStr) {
 let dataTask = URLSession.shared.dataTask(with: url,
 completionHandler: handleNewsResponse)
 Comm Demo
 dataTask.resume()
 < Back
 TechCrunch
 Indian social network Public App raises
 $41 million
```

Handle API Responses

```
func handleNewsResponse (data: Data?, response: URLResponse?, error: Error?) {
 // Checks 1-4 here...
 // 5. Check for properly-formatted JSON data
 quard let jsonObj = try? JSONSerialization.jsonObject(with: somedata),
 let jsonDict1 = jsonObj as? [String: Any],
 let articleArray = jsonDict1["articles"] as? [Any],
 articleArray.count > 0,
 let jsonDict2 = articleArray[0] as? [String: Any],
 let titleStr = jsonDict2["title"] as? String,
 let urlToImage = jsonDict2["urlToImage"] as? String else {
 print("error: invalid JSON data")
 return
 print(jsonDict1)
 self.loadNewsImage(urlToImage)
 DispatchQueue.main.async {
 self.newsTitleLabel.text = titleStr
```

Handle API Responses

```
func loadNewsImage( urlString: String) {
 // URL comes from API response; definitely needs some safety checks
 if let urlStr = urlString.addingPercentEncoding(
 withAllowedCharacters: .urlQueryAllowed) {
 if let url = URL(string: urlStr) {
 let dataTask = URLSession.shared.dataTask(with: url,
 completionHandler: {(data, response, error) -> Void in
 if let imageData = data {
 let image = UIImage(data: imageData)
 DispatchQueue.main.async {
 self.newsImageView.image = image
 dataTask.resume()
```

Other Communications Services

- CloudKit
 - Share data across devices and apps

- GameKit
 - Peer-to-peer for multi-player and voice

- Network Services
 - WiFi, Bluetooth
- Sockets

Resources

- Safari Services
 - developer.apple.com/documentation/safariservices
- Web Kit
 - developer.apple.com/documentation/webkit
- URLSession
 - developer.apple.com/documentation/foundation/urlsession