Data Storage

Mobile Application Development in iOS

School of EECS

Washington State University

Instructor: Larry Holder

Data Storage

- Already seen: UserDefaults
- File I/O: Read, Write, Codable
- Database support: CoreData
- Data in the cloud: Firebase

File I/O

- FileManager.default
 - Singleton shared file manager for app
 - Numerous methods for manipulating files
- FileManagerDelegate
 - Constraint checking and error handling

File I/O Process

- Get URL to directory
- Append file name to URL
- Convert data to String
- Use String.write(to: URL, atomically: Bool, encoding: .utf8)
 to write
 - Atomically: write to auxiliary file first
- Use String(contentsOf: URL, encoding: .utf8) to read
- Both throw errors

File I/O: Write

File I/O: Read

- Problem: Convert everything to a String (2)
- Solution: Codable types
 - Can be encoded/decoded to common formats, e.g., JSON
 - JSON data easily converted to/from String
- All basic types and containers are Codable
- Classes consisting of Codable properties are Codable

```
class Player: Codable
  var name: String
  var health: Int

  init(name: String, health: Int) {
 self.name = name
 self.health = health
  }
}
```

```
func writePlayers(_ players: [Player]) -> Bool {
 let jsonEncoder = JSONEncoder()
 do {
 let jsonData = try jsonEncoder.encode(players)
 if let jsonStr = String(data: jsonData, encoding: .utf8) {
 if writeData(jsonStr, to: playersFileName) {
 return true
 } catch {
 print("\(error)")
 return false
```

```
func readPlayers() -> [Player] {
 if let str = readData(from: playersFileName) {
 if let jsonData = str.data(using: .utf8) {
 let jsonDecoder = JSONDecoder()
 do {
 let players = try jsonDecoder.decode([Player].self,
 from: jsonData)
 return players
 } catch {
 print("\(error)")
 return []
```

Database Support

- Core Data
 - iOS-specific object store
- SQLite (<u>www.sqlite.org</u>)
 - Cross-platform table store (already available in iOS)
- Cloud
 - CloudKit
 - Works with Core Data
 - Firebase (<u>firebase.google.com</u>)
 - Cross-platform document store

Core Data

- Check "Use Core Data" for New Project
 - Includes empty data model
 - Includes boilerplate code to create database
- Or, add Core Data model to existing project

Core Data Stack: Model

- Create Managed Object Model (Schema)
- Schema consists of entities, their attributes, and

relationships

Core Data Stack: Persistent Container and Context

- Persistent container (NSPersistentContainer)
 - Data store (the "database")
 - Defined in <u>AppDelegate.swift</u>
 - Obtained from UIApplication.shared.delegate
- Managed object context (NSManagedObjectContext)
 - Tracks changes to data store until saved
 - Obtained from NSPersistentContainer.viewContext

Core Data Stack: Access

```
import CoreData

class TableViewController: UITableViewController {

 var players: [NSManagedObject] = []
 var managedObjectContext: NSManagedObjectContext!
 var appDelegate: AppDelegate!

 override func viewDidLoad() {
 super.viewDidLoad()
 appDelegate = UIApplication.shared.delegate as? AppDelegate
 managedObjectContext = appDelegate.persistentContainer.viewContext
 }
}
```

Core Data: Insert

- Methods
 - NSEntityDescription.insertNewObject(forEntityName:

```
String, into: NSManagedObjectContext) -> NSManagedObject
```

- NSManagedObject.<u>setValue</u>(value: Any?, forKey: String)
- NSManagedObjectContext.save()

Core Data: Insert

Core Data: Fetch

- Methods
 - Create fetch request
 - NSFetchRequest<NSManagedObject>(entityName: String) -> NSFetchRequest<NSManagedObject>
 - Call fetch with fetch request
 - NSManagedObjectContext.<u>fetch</u>(request:
 NSFetchRequest<NSManagedObject>) throws

Core Data: Fetch

```
func fetchPlayers() -> [NSManagedObject] {
 let fetchRequest = NSFetchRequest<NSManagedObject>(entityName: "Player")
 var players: [NSManagedObject] = []
 do {
 players = try self.managedObjectContext.fetch(fetchRequest)
 } catch {
 print("getPlayers error: \(error\)")
 return players
func printPlayer( player: NSManagedObject) {
 let name = player.value(forKey: "name") as? String
 let health = player.value(forKey: "health") as? Int
 print("Player: name = \((name!), health = \((health!)")
```

Core Data: Delete

- Methods
 - NSManagedObjectContext.<u>delete</u>(object:NSManagedObject)
 - NSManagedObjectContext.save()

Core Data: Delete

func deletePlayer(_ player: NSManagedObject) { managedObjectContext.delete(player) appDelegate.saveContext() 1:51 Core Data Demo **Players** Mario 28 Bowser 46 75 Peach 78 Luigi Luigi Mobile Application Development in iOS 21

Firebase

- firebase.google.com
- Cloud Firestore

- Cross-platform document store (NoSQL)
- Stores Collections of Documents
- Documents contain key/value pairs

Firebase Setup

- Create Google account
- Goto <u>firebase.google.com</u>
- "GO TO CONSOLE" and sign in
- Add project

Firebase Setup

- Add Firebase to app
 - Register app

- Download config property list file and add to app
- Add Firebase SDK to app
 - Cocoapods: pod 'Firebase/Analytics'
- Add initialization code

Firebase Setup

```
// AppDelegate.swift
import UIKit
import Firebase
@UIApplicationMain
class AppDelegate: UIResponder, UIApplicationDelegate {
 func application( application: UIApplication, didFinishLaunchingWithOptions
 launchOptions: [UIApplication.LaunchOptionsKey: Any]?) -> Bool {
 // Override point for customization after application launch.
 FirebaseApp.configure()
 return true
```

Cloud Firestore: Create Database

Firestore Setup

- Pod 'Firebase/Firestore'
- pod install (takes a while)

```
import Firebase
let collection = Firestore.firestore().collection("players")
```

Player Class

```
class Player {
 var name: String
 var health: Int
 var id: String?
 init(name: String, health: Int) {
 self.name = name
 self.health = health
 init(dict: [String: Any]) {
 self.name = dict["name"] as! String
 self.health = dict["health"] as! Int
 }
 func toDict() -> [String: Any] {
 return ["name": name, "health": health]
```


Firestore: Insert

Collection.addDocument(data: [String: Any],

completion: ((Error?) -> Void)?) -> DocumentReference

```
func insertPlayer(_ player: Player) {
 var ref: DocumentReference?
 ref = collection.addDocument(data: player.toDict()) { error in
 if let err = error {
 print("Error adding document: \(err)")
 } else {
 print("Document added with ID: \(ref!.documentID)")
 player.id = ref!.documentID
 }
 }
}
```

Firestore Database

Firestore: Fetch

Collection.getDocuments(completion:

((QuerySnapshot?, Error?) -> Void)?)

```
func fetchPlayers() {
 // Following returns immediately
 collection.getDocuments() { (querySnapshot, error) in
 if let err = error {
 print("Error getting documents: \(err)")
 } else {
 self.players = []
 for document in querySnapshot!.documents {
 print("\(document.documentID) => \(document.data())")
 let player = Player(dict: document.data())
 player.id = document.documentID
 self.players.append(player)
 self.tableView.reloadData()
 Mobile Application Development in iOS
```

Firestore: Delete

Collection. Document(documentID).delete(completion:

```
((Error?) -> Void)?)
```

```
func deletePlayer(_ player: Player) {
 collection.document(player.id!).delete() { error in
 if let err = error {
 print("Error removing document: \(err)")
 } else {
 print("Document successfully removed")
 }
 }
}
```

Firestore: Listener

- Listeners react to changes to the data store
- Various listeners available
 - Documents
 - Collections
- E.g., receive snapshot of collection when anything changes:
 - Collection.addSnapshotListener(completion: ((QuerySnapshot?, Error?) -> Void)?)

Firestore: Listener

```
func addListener() {
 collection.addSnapshotListener { querySnapshot, error in
 if let err = error {
 print("Error retrieving collection: \(err)")
 } else {
 self.players = []
 for document in querySnapshot!.documents {
 let documentID = document.documentID
 let data = document.data()
 print("listener: \(documentID) => \(data)")
 let player = Player(dict: data)
 player.id = documentID
 self.players.append(player)
 self.tableView.reloadData()
```

Resources

- File I/O
 - developer.apple.com/documentation/foundation/filemanager
- Codable types
 - <u>developer.apple.com/documentation/swift/codable</u>
- Core Data
 - developer.apple.com/documentation/coredata
- Firebase: <u>firebase.google.com</u>
- Firestore: <u>firebase.google.com/docs/firestore</u>