

MAKE school

AGENDA

Intro

Core Data Stack

Data Modeling

Adding Core Data to your App

Queries

INTRO TO CORE DATA

Allows us to work with (almost) regular Swift objects and persist them

Provides a query interface to search through persisted objects

Provides advanced features such as migrations, delete rules, etc.

"Core Data provides an infrastructure for change management and for saving objects to and retrieving them from storage. It can use SQLite as one of its persistent store types. It is not, though, in and of itself a database. (To emphasize this point: you could for example use just an in-memory store in your application. You could use Core Data for change tracking and management, but never actually save any data in a file.)"

Core Data provides a Swift interface to a persistent store

WHY CORE DATA?

Can be complicated, but is the most powerful persistence framework on iOS

(Still) used by a majority of apps that utilize local storage

If you master Core Data you can master almost any of Apple's other frameworks

CORE DATA STACK

CORE DATA STACK NSManagedObject Employee1 NSManagedObjectContext Persistent Store Coordinator Employee Department Persistent Object Store Employee Department

CORE DATA STACK

We mostly interact with managed object context

Core Data makes the actual persistent store transparent allowing for applications to use it with SQLite DBs, in memory storage, XML storage, etc.

CORE DATA KEY PLAYERS

NSManagedObject - Temporary Representation of an Object in the Object Store (similar to PFObject in the Parse framework)

NSManagedObjectContext - Primary Interface between Application Code and Core Data. Provides a Scratch Pad for changes to the Object Store

Persistent Store Coordinator - Hides implementation details of Persistent Object Store from NSManagedObjectContext

Persistent Object Store - Actual Storage

MANAGED OBJECT

A temporary representation of a Object in the persistent store

All ManagedObjects need to be registered with one ManagedObjectContext

You can create Custom Managed Object Subclasses

MANAGED OBJECT CONTEXT

A scratchpad for changes to persisted Objects

We fetch ManagedObjects from a ManagedObjectContext

We create new ManagedObjects within a ManagedObjectContext

A ManagedObjectContext can be saved, saving will persist the changes that the Context has tracked

DATA MODELING

MANAGED OBJECT MODEL

Xcode allows to create a data model visually

Entities can store values and relationships to other Entities (one-to-one, one-to-many, many-to-many)

Advanced Features: Delete Rules, Optional Values, Value Validation, Fetched Properties

RELATIONSHIPS

DEFINING A RELATIONSHIP

RELATIONSHIPS

"It is highly recommended that you model relationships in both directions, and specify the inverse relationships appropriately. Core Data uses this information to ensure the consistency of the object graph if a change is made."

Apple's Core Data Programming Guide

ESTABLISHING A RELATIONSHIP

waypoint.trip = tripToStuttgart

The inverse relationship is maintained automatically

The waypoint is added to the trip

CORE DATA IMPLEMENTATION ADDING CORE DATA TO A PROJECT

ADDING CORE DATA TO A PROJECT

The Easy Way

Downside: Clutters your AppDelegate with

Core Data code

ADDING CORE DATA TO A PROJECT

You *can* start a project by including Core Data but we recommend you remove the boilerplate code from the AppDelegate

Instead create <u>dedicated CoreDataStack class</u>

When adding Core Data to existing project, read this but add code to dedicated class instead of AppDelegate

CORE DATA IMPLEMENTATION CUSTOM ENTITY CLASSES

CREATING CUSTOM ENTITY CLASSES

3

CREATING CUSTOM ENTITY CLASSES

Generates a blank class that allows you to customize behavior:

```
class Trip: NSManagedObject {

// Insert code here to add functionality to your managed object subclass
}
```

Generates an extension that provides the Core Data boilerplate code:

```
extension Trip {
 @NSManaged var name: String?
 @NSManaged var duration: NSNumber?
 @NSManaged var startDate: NSDate?
}
```


CREATING CUSTOM ENTITY CLASSES

Need to follow <u>some specific rules</u> when subclassing

E.g. maintain Key Value Coding compliance when providing implementation for getter/setter

```
internal var duration: NSNumber?
{
 set {
 self.willChangeValueForKey("text")
 self.setPrimitiveValue(newValue, forKey: "text")
 self.didChangeValueForKey("text")

 self.dateModified = NSDate()
 }
 get {
 self.willAccessValueForKey("text")
 let duration = self.primitiveValueForKey("duration") as? NSNumber self.didAccessValueForKey("text")
 return duration
 }
}
```


CORE DATA IMPLEMENTATION CREATING NEW INSTANCES

CREATING NEW INSTANCES

```
// access managed object context
 let context = (UIApplication.sharedApplication().delegate as?
AppDelegate)?.managedObjectContext
 guard let managedContext = context else { return }
 // create new instance using the name of the entity
 let trip: Trip = NSEntityDescription.insertNewObjectForEntityForName("Trip", <</pre>
inManagedObjectContext: managedContext) as! Trip
 trip.duration = 20
 // attempt to save changes
 do {
 try managedContext.save()
 } catch let error as NSError {
 print(error.localizedDescription)
```


CREATING NEW INSTANCES: IMPROVEMENTS

Provide initializer that hides the entity string within the class:

```
final class Trip: NSManagedObject, TripPlannerManagedObject {
 convenience init(context: NSManagedObjectContext) {
 let entityDescription = NSEntityDescription.entityForName("Trip", inManagedObjectContext:
 context)!
 self.init(entity: entityDescription, insertIntoManagedObjectContext: context)
 }
...
}
```

Then creating a new instance is much cleaner:

```
let trip = Trip(context: coreDataClient.context)
```


CREATING NEW INSTANCES: IMPROVEMENTS

Try to encapsulate Core Data stack in a separate class

Try to provide another access mechanism that does not require to retrieve the Core Data Context through the App Delegate

CORE DATA IMPLEMENTATION DELETING INSTANCES

DELETING INSTANCES

```
// access managed object context
 let context = (UIApplication.sharedApplication().delegate as?
AppDelegate)?.managedObjectContext
 guard let managedContext = context else { return }
 // provide entity that should be deleted
 context?.deleteObject(trip)
 // attempt to save changes
 do {
 try managedContext.save()
 } catch let error as NSError {
 print(error.localizedDescription)
```


QUERIES

FETCH REQUESTS

Fetch Requests are queries that are used to retrieve data from a persistent store

Each Fetch Requests consists of one Entity type that shall be fetched + optional query parameters

NSPredicates are used to build queries

You can create FetchRequestTemplates in code and in the graphical editor

FETCHING INSTANCES

```
// access managed object context
let context = (UIApplication.sharedApplication().delegate as? AppDelegate)?.managedObjectContext
guard let managedContext = context else { return }
// create a new fetch request with the entity description for the entity we are selecting
let fetchRequest = NSFetchRequest(entityName: "Trip")
// OPTIONAL: apply a filter by creating a predicate and adding it to the request
let duration = 10
fetchRequest.predicate = NSPredicate(format: "duration = %@", duration)
// OPTIONAL: create a sort rule and add it to the request
let sortDescriptor = NSSortDescriptor(key: "duration", ascending: true)
fetchRequest.sortDescriptors = [sortDescriptor]
var results: [Trip]?
do {
  results = try managedContext.executeFetchRequest(fetchRequest) as? [Trip]
} catch let error as NSError {
  print(error)
// test if result is available
if let results = results {
  print(results)
```


SUMMARY

SUMMARY

Core Data provides a highly flexible and powerful solution to model, persist, query and migrate data in your application

Working with Core Data requires good understanding of the fundamental architecture of the framework

ADDITIONAL RESOURCES

ADDITIONAL RESOURCES

Core Data Programming Guide

Core Data Programming Guide: Custom Managed Objects

MartianCraft's Core Data Stack

Talk: Core Data and Swift

