ics DeCal

lecture 6

Closures, Networking, CocoaPods

cs198-001 : spring 2018

announcements

- no new lab this week continuation of Pokedex lab + custom app workday (attendance still required)
 - Pokedex due Wednesday at 11:59 pm
 - submit on Gradescope ONLY if you do not finish during lab
- hw3 pt 1 (snapchat clone) due tonight
- custom app specification released tonight
 - Due next Monday 3/19 at 11:59pm

final presentations

- sometime during dead week
- staff selected top app submissions will be asked to present (prizes!)
- spec released tonight!!

today's lecture

- Closures
- Networking
- CocoaPods
 - Alamofire

closures

Closures are self-contained blocks of functionality that can be passed around and used in your code.

closures

Closures are self-contained blocks of functionality that can be passed around and used in your code.

They can capture and store references to any constants and variables from the context in which they are defined

- Global closure functions: Named, do not capture values
- Nested closure functions: Named, capture values from enclosing function

format of a closure

```
{ (parameters) -> return type in
 statements
}
```

functions vs closures

```
func isGood(string: String) -> Bool {
 return string == "OK"
}
isGood(string == "OK")
```

functions vs closures

```
func isGood(string: String) -> Bool {
 return string == "OK"
isGood(string == "OK")
let isGoodClosure = {(string: String) ->
Bool in
 return string == "OK"
isGoodClosure("OK")
In Swift, functions are just a special case of closures!
```

global closures

shorthand closures

```
let closure1 = { (i: Int) -> Int in return i * 2 }
// Closures can be type-inferenced, just like functions
let closure2 = { i in return i * 2 }
// If we only have one line, we can omit return
let closure3 = \{ i in i * 2 \}
// We can also specify variables using $[position]
syntax rather than explicitly defining them
let closure4 = \{ $0 * 2 \}
```

nested closures

```
func makeIncrementer(forIncrement amount:
Int) -> () -> Int {
 var runningTotal = 0
 func incrementer() -> Int {
 runningTotal += amount
 return runningTotal
 return incrementer
var incrementer =
makeIncrementer(forIncrement: 5)
```

nested closures

```
func makeIncrementer(forIncrement amount:
Int) -> () -> Int {
 var runningTotal = 0
 func incrementer() -> Int {
 runningTotal += amount
 return runningTotal
 return incrementer
var incrementer =
makeIncrementer(forIncrement: 5)
Used frequently in network calls!
```

why closures?

Completion Blocks

```
func longAction(completion: () -> ()) {
 for index in superBigArray {
 // do some really time consuming stuff
 }
 // notify the caller that longAction is finished completion()
}
```

Higher Order Functions

```
let array = [1, 2, 3]
let arrayTimesTwo = array_map{ i in return i * 2 }
```

networking

networking and iOS

Networking is acquiring/passing data to/from some URL that exists on the world wide web or a local server

General structure as it relates to iOS

- Recipient Address
- Parameters
- Response

application programming interface

abstraction layer between two software components

used throughout computer science (OS's, hardware, databases)

application programming interface

abstraction layer between two software components

used throughout computer science (OS's, hardware, databases)

example: you want to create an map related app!

one option: create a map application and gather data from scratch

another option:
integrate google maps
data into your app,
using an... api!

another example:
you've gathered
extensive data and
have created a
database/app using it

share this data with other developers through your own api

why are apis used?

save time

hide implementation details while providing functionality

modularity

how to use APIs in iOS applications

- RESTful API calls (via a URL)
- iOS SDKs (quite a few are still in Obj-C but there are often Swift versions!)

Google Places API for iOS

Add up-to-date information about millions of locations for your iOS app.

Google Maps
Directions API

Calculate directions between locations using an HTTP request.

RESTful APIS

RESTful apis

representational
state
transfer

uses HTTP **requests** to GET, PUT, POST and DELETE data.

requests will return **responses** (XML, YAML, JSON)

RESTful apis + HTTP methods

http://maps.google.com/maps/api/geocode/json? address=berkeley

server

RESTful apis + HTTP methods

http://maps.google.com/maps/api/geocode/json? address=berkeley

resources

RESTful apis + HTTP methods

http://maps.google.com/maps/api/geocode/json? address=berkeley

parameters

JSON

Javascript
Object
Notation

- easy to send to / from server
- language independent
- readable!

```
"id": "883836255014203",
"likes": {
  "data": [
 "name": "Soda Hall",
 "id": "213133108715544",
 "created time": "2017-08-22:"
 "name": "iOS decal",
 "id": "104681762916482",
 "created time": "2017-08-21"
 "name": "Oski",
 "id": "548276038608761",
 "created time": "2017-07-17"
```

• • •

but how do we do this in iOS?

making requests - URLRequest, URLSession (built in), or Alamofire (3rd party)

parsing - JSONSerialization (built in) or SwiftyJSON (3rd party)

URLSession

URLSession

Apple's API for downloading content

Support various URL schemes

HTTP, HTTPS, FTP, Data, File

Pass in a URL

URL object, allocated from String

Some Relevant Classes

URL

Object that contains URL

URLRequest

Contains URL, request method, etc.

URLResponse

Contains info for server's response

URLSession Workflow

- 1) Create URL from a String
- 2) Create URLSession

3) Create a URLSessionDataTask
Get data from the task and save it

URLSessionDataTask

- dataTaskWithURL Default HTTP GET
- dataTaskWithRequest Can specify HTTP in the form of a NSURLRequest

URLSession

```
func loadImage() {
  let url = URL(string:"https://iosdecal.com/img.jpg")
  let session = URLSession.shared
  let task = session.dataTask(with: url!,
 completionHandler: {
 (data, response, error) -> Void in
 if error == nil {
 let img = UIImage.init(data: data!)
 self.imageView.image = img
 task.resume()
```

JSON parsing in iOS

JSONSerialization using jsonObject

```
jsonObject(with: options:)
```

JSON parsing in iOS

JSONSerialization using jsonObject

```
jsonObject(with: options:)
let data: Data = [received from network request]
let json = try? JSONSerialization.jsonObject(with:
 data, options: [])
// Do stuff with your JSON
if let names = json["names"] as? [String] {
 print(names)
```

accessing values from json

```
// Example JSON with object root:
/*
 "someKey": 42.0,
 "anotherKey": {
 "someNestedKey": true
if let dictionary = json as? [String: Any] {
  if let number = dictionary["someKey"] as? Double {
 // access individual value in dictionary
```

parsing via initializers

```
struct Dog {
  init?(json: [String: Any]) {
 guard let name = json["name"] as? String,
 let friends = json["friends"] as? [String],
 let bestFriendName = friends[0],
 let secondBestFriendName = friends[1],
 let meals = json["meals"] as? [String: Any],
 else {
 return nil
}
```

We can create model objects from JSON!

CocoaPods

What are CocoaPods

A dependency manager for Cocoa Projects

CocoaPods are Swift and Objective-C classes that other people write for you that you can use in your project:

Makes life more efficient and easier

What are CocoaPods

A dependency manager for Cocoa Projects

Timepiece

Adding A Year To the Current Date:

Without Timepiece:

```
let calendar = NSCalendar.currentCalendar()
let newDate = calendar.dateByAddingUnit(.Year, value:
1, toDate: NSDate(), options:
NSCalendarOptions.MatchNextTime)
```

With Timepiece

```
let newDate = now + 1.year
```

How to use CocoaPods

Install CocoaPods

sudo gem install cocoapods

Or if you prefer Homebrew:

brew install cocoapods

Make a Podfile

1. Just named Podfile with no extension

2. Format

Hint: pod init does this automatically!

```
platform :ios, '8.0'
use_frameworks!

target 'MyApp' do
  pod 'Timepiece' '~> 1.0.2'
end
```

Update Dependencies

Once you have your podfile,

pod install

Open .xcworkspace

berkeleyMobileiOS.xcodeproi

berkeleyMobileiOS.xcworkspace

Check In!

Alamofire

Alamofire: Networking in Swift

HTTP networking library written in Swift

Simplifies common networking tasks

Request/Response methods
JSON serialization
Authentication

GitHub link

Alamofire: Requests

.request: HTTP requests

.upload: Upload large files

.download: Download large files or

resume a download already in progress.

Alamofire: Request types

```
Alamofire request("https://httpbin.org/get")
 // default is GET

Alamofire request("https://httpbin.org/post",
method: post)
```

Alamofire: Response Handlers

```
// Response Data Handler - Serialized into Data
func responseData(queue: DispatchQueue?,
completionHandler: @escaping (DataResponse<Data>)
-> Void) -> Self
// Response JSON Handler - Serialized into Any
func responseJSON(queue: DispatchQueue?,
completionHandler: @escaping (DataResponse<Any>)
-> Void) -> Self
```

Alamofire: Response Validation

```
Alamofire request ("https://httpbin.org/get")
 .validate().responseJSON { response in
 switch response.result {
 case success:
 print("Validation Successful")
 case .failure(let error):
 print(error)
```

Alamofire: Parameters

Alamofire: Authentication

```
let user = "user"
let password = "password"
Alamofire request ("https://
 httpbin.org/basic-auth/\(user)/\
 (password)")
 authenticate(user: user,
 password: password)
 responseJSON { response in
 debugPrint(response)
```