

Stanford CS193p

Developing Applications for iOS Spring 2016

Today

- Trax Demo Continued

 Segues (including Adaptive Presentation)

 Visual Effects (e.g. Blur)
- Persistence (time permitting)
 Storing things permanently on the device

Demo

Add User Waypoint in Trax

Segueing from an MKMapView
Draggable MKAnnotation
Modal segue to a new EditWaypointViewController
UITextField NSNotifications
Dismissing a modally-presented MVC
Unwinding from a modally-presented MVC
Popover
Controlling Adaptive Presentation Behavior
Visual Effects (e.g. Blur)

Persistence

- Only for little stuff
- Core Data
 You're very familiar with this one!
- Archiving
 Very rarely used for persistence, but it is how storyboards are made persistent
- SQLite

 Also rarely used unless you have a legacy SQL database you need to access
- File System

 iOS has a Unix filesystem underneath it

 You can read and write files into it with some restrictions

Archiving

- There is a mechanism for making ANY object graph persistent Not just graphs with Array, Dictionary, NSDate, etc. in them.
- For example, the view hierarchies you build in Xcode Those are obviously graphs of very complicated objects.
- Requires all objects in the graph to implement NSCoding protocol func encodeWithCoder(encoder: NSCoder) init(coder: NSCoder)
- Obviously we did not in the homework assignments.
 But almost certainly not in your Final Project either.
 There are other, simpler, (or more appropriate), persistence mechanisms.

SQLite

SQL in a single file

Fast, low memory, reliable.

Open Source, comes bundled in iOS.

Not good for everything (e.g. not 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 is "C like" (i.e. not object-oriented).

Is used by Core Data.

- Accessing files in the Unix filesystem
 - 1. Get the root of a path into an NSURL "Documents" directory or "Caches" directory or ...
 - 2. Append path components to the URL

 The names of your files (and the directories they reside in)
 - 3. Write to/read from the files
 Usually done with NSData or property list components.
 - 4. Manage the filesystem with NSFileManager

 Create directories, enumerate files in directories, get file attributes, delete files, etc.

- 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.
- And you can only write inside your application's "sandbox"
- Why?
 - Security (so no one else can damage your application)
 Privacy (so no other applications can view your applications data)
 Cleanup (when you delete an application, everything it has ever written goes with it)
- So what's in this "sandbox"?
 - Application bundle directory (binary, .storyboards, .jpgs, etc.). This directory 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).

How do you get a path to these special sandbox directories?

NSFileManager (along with NSURL) is what you use to find out about what's in the file system. You create an NSFileManager then find system directories ...

let fileManager = NSFileManager()
let urls: [NSURL] = fileManager.URLsForDirectory(NSSearchPathDirectory,

inDomain: NSUserDomainMask)

There will only be one NSURL in the returned Array in iOS (different than on Mac).

Examples of NSSearchPathDirectory values

•DocumentDirectory, •CachesDirectory, •DocumentationDirectory, etc.
See documentation for more.

NSURL

Building on top of these system paths

```
NSURL methods:
```

```
func URLByAppendingPathComponent(String) -> NSURL
func URLByAppendingPathExtension(String) -> NSURL // e.g. "jpg"
```

Finding out about what's at the other end of a URL

```
var isFileURL: Bool // is this a file URL (whether file exists or not) or something else?
func resourceValuesForKeys([String], error: NSErrorPointer) -> [NSObject:AnyObject]?
Example keys ... NSURLContentAccessDateKey, NSURLIsDirectoryKey, NSURLFileSizeKey
```


NSData

```
Reading/writing binary data to files init?(contents0fURL: NSURL)
```

func writeToURL(NSURL, atomically: Bool) -> Bool // atomically means "safe write"

NSFileManager

```
Provides utility operations
Check to see if files exist; create and enumerate directories; move, copy, delete files; etc.
Thread safe (as long as a given instance is only ever used in one thread)
Examples:
let manager = NSFileManager()
func createDirectoryAtURL(NSURL,
  withIntermediateDirectories: Bool,
 attributes: [NSObject:AnyObject]? // permissions, etc.
) -> Bool throws
func isReadableFileAtPath(String) -> Bool
Also has a delegate with lots of "should" methods (to do an operation or proceed after an error)
And plenty more. Check out the documentation.
```

