

ITP 342 Mobile App Development

Data Persistence

Persistent Storage

- Want our app to save its data to persistent storage
 - Any form of nonvolatile storage that survives a restart of the device
- Want a user to make changes & have the changes stored and there when the user launches the app again
- A number of different mechanisms to persist data to the iOS's file system
 - User Defaults
 - Property lists
 - Object archives (or archiving)
 - SQLite3 (iOS's embedded relational database)
 - Core Data (Apple's provided persistence tool)

The App Sandbox

- For security reasons, iOS places each app (including its preferences and data) in a sandbox at install time
- A sandbox is a set of fine-grained controls that limit the app's access to files, preferences, network resources, hardware, and so on
- As part of the sandboxing process, the system installs each app in its own sandbox directory, which acts as the home for the app and its data

Sandbox Directories in iOS

- Subdirectories
 - Documents
 - Library
 - tmp

USC

App Sandbox in Simulator

- Open a Finder window
- Press command-shift-G to use "Go to"
- Enter ~/Library/Developer/CoreSimulator/Devices
 - represents the user you are logged in as
 - can be substituted for harddrive/Users/username
 - The Library folder is hidden
- Select one of the folders (8#-4#-4#-4#-12#) representing a device
- Select data/Containers/Data/Application folder
- Select one of the folders (8#-4#-4#-4#-12#) representing an app
- You will see folders for Documents, Library, and tmp
- This listing represents the simulator, but the file structure is similar to what's on the actual device

Application Folder

- The Application folder is where iOS stores its applications for that device
- Drill down and you will see a bunch of folders with names that are long strings of characters
 - These names are globally unique identifiers (GUIDs) and are generated automatically by Xcode
 - Each folder represents an app
- Click on one of them (any of them)

Your App's Folder

 Drill down into one of the application subfolders

Documents

 Your applications stores its data in Documents, with the exception of NSUserDefaults-based preference settings

Library

 NSUserDefaults-based preference settings are stored in the Library/Preferences folder

- tmp

 Place to store temporary files that will not be backed up by iTunes, but your app has to be responsibility for deleting the files

Settings App

- iPhone and other iOS devices have a dedicated application called Settings
- Goal:
 - Add settings for your applications to the Settings application
 - How to access those settings from your application

Settings Bundle

- A settings bundle is a groups of files built in to an application that tells the Settings application which preferences the application wishes to collect from the user
- The Settings app acts as a common user interface for the iOS User Defaults mechanism
 - User Defaults is the part of the system that stores and retrieves preferences
 - In iOS, User Defaults is implemented by the NSUserDefaults class
 - It's the same class used to store and read preferences on the Mac
 - Your apps will use NSUserDefaults to read and store preference data using a key value (like NSDictionary)
 - NSUserDefaults data is persisted to the file system

NSUserDefaults

- Simple dictionary-like API
- Save basic data to disk
 - NSString
 - NSNumber
 - NSDate
 - NSArray
 - NSDictionary (hashtables)

Saving to NSUserDefaults

```
// QuotesModel.m
#import "QuotesModel.h"

// Declare constants outside of @interface and @implementation
NSString *const kQuotesArrayKey = @"QuotesArray";
@implementation QuotesModel

- (void) save {
 NSUserDefaults *defaults = [NSUserDefaults standardUserDefaults];
 [defaults setObject:self.quotes forKey:kQuotesArrayKey];
 [defaults synchronize];
}
```

Consts

- const is a pointer to the object in memory
 - It is more efficient than #define
 - #define is a pre-processor macro
- Why use constants at all?
 - You could type a constant's value in each and every place it's being used, but there is the human factor.
 - You could easily mistype the string and the compiler would not complain about your grammar.
 - This way is more convenient since Xcode tries to do his best to autocomplete stuff for us and these constants are no exception.

Consts

- Placement
 - Declare constants outside of @interface and @implementation
- Naming conventions
 - UpperCamelCase
 - May start with a two-letter upper-case prefix

```
NSString *const UDKeyQuotesArray = @"QuotesArray";
```

Other Objective-C code used a k prefix


```
NSString *const kUserDefaultsQuotesArrayKey = @"QuotesArrayKey";
```

Persisting

- When do we need to save to the User
 Defaults (i.e. call our new save method)?
- 1. Add a new quote
- 2. Remove a quote

Find NSUserDefaults file

- Open a Finder window
- Press command-shift-G to use "Go to"
- Copy & paste the app path
- Click on Library → Preferences

Restoring

- Model still needs to read from user defaults
- User Defaults collections are always immutable
 - We need to create our own mutable copy
- Need to update the quotes property
 - Do in the init method or
 - Do a lazy load (override the get method)
 - Get it the first time it is needed

Overriding the Get Method

```
// OuotesModel.m
- (NSMutableArray *) quotes {
  if (!_quotes) {
 NSArray *storedQuotes = [[NSUserDefaults standardUserDefaults]
 objectForKey: kQuotesArrayKey];
 if (storedQuotes) {
 quotes = [storedQuotes mutableCopy];
 } else {
 NSDictionary *quote1 = [[NSDictionary alloc]
 initWithObjectsAndKeys: @"Quote 1", kQuoteKey,
 @"Author 1", kAuthorKey, nil];
 NSDictionary *quote2 = [[NSDictionary alloc]
 initWithObjectsAndKeys: @"Quote 2", kQuoteKey,
 @"Author 2", kAuthorKey, nil];
 quotes = [[NSMutableArray alloc]
 initWithObjects: guote1, guote2 nil];
  return quotes;
```

Update the init Method

```
// OuotesModel.m
- (instancetype) init {
 self = [super init];
 if (self) {
 NSArray *storedQuotes = [[NSUserDefaults standardUserDefaults]
 objectForKey: kQuotesArrayKey];
 if (storedQuotes) {
 quotes = [storedQuotes mutableCopy];
 } else {
 NSDictionary *quote1 = [[NSDictionary alloc]
 initWithObjectsAndKeys: @"Quote 1", kQuoteKey,
 @"Author 1", kAuthorKey, nil];
 NSDictionary *quote2 = [[NSDictionary alloc]
 initWithObjectsAndKeys: @"Quote 2", kQuoteKey,
 @"Author 2", kAuthorKey, nil];
 quotes = [[NSMutableArray alloc]
 initWithObjects: quote1, quote2 nil];
 // set up other instance variables
  return self;
```

NSUserDefault Limitations

- No high performance
 - Meant for small amounts of data
- No complex structure or relationship support
- Not searchable

Save Files in Documents

- Instead of using User Defaults, let's put data into the Documents folder of our app (Lab5)
- You can write/read various types of files
 - Property Lists (plists)
 - Standard way to store text and settings since the early days of Cocoa
 - Data can be either in XML or binary format
 - Text Files
 - Archiving Objects
 - Save data objects as binary data through a process of encoding/decoding objects
 - The encoding operation supports scalar types and objects that support the NSCoding protocol

Getting the Documents Folder

- Since our app is in a folder with a seemingly random name, how do we retrieve the full path to the Documents folder so we can read and write files?
 - Use the C function NSSearchPathForDirectoriesInDomain()
 - It's a Foundation function, also used by Cocoa for Mac OS X

Documents Folder

- The contant NSDocumentDirectory says we are looking for the path to the Documents directory
- The constant NSUserDomainMask indicates that we want to restrict our search to our app's sandbox
- It gives us an array of matching paths, but we know we are only going to get one which is at index 0

```
NSArray *paths = NSSearchPathForDirectoriesInDomains
 (NSDocumentDirectory, NSUserDomainMask, YES);

NSString *documentsDirectory = [paths objectAtIndex:0];

NSString *filepath = [documentsDirectory
 stringByAppendingPathComponent:@"theFile.plist"];
```

Getting the tmp Folder

 Use the Foundation function called NSTemporaryDirectory()

```
NSString *tempPath = NSTemporaryDirectory();

NSString *tempFile = [tempPath
 stringByAppendingPathComponent:@"tempFile.txt"];
```

Single File Persistence

- Using a single file is the easiest approach
- With many apps, it is a perfectly acceptable one
- You start off by creating a root object, usually an NSArray or NSDictionary
 - It could also be based on a custom class
- Whenever you need to save, your code rewrites the entire contents of the root object to a single file
- When your app launches, it reads the entire contents of that file into memory; when it quits, it writes out the entire contents
- The downside of using a single file is that you need to load of all of your app's data into memory
 - And you must write all of it to the file system for event the smallest changes

Multiple File Persistence

- It allows the app to load only data that the user has requested (another form of lazy loading)
- When the user makes a change, only the files that changed need to be saved
- This method also gives you the opportunity to free up memory when you receive a lowmemory notification
- The downside is that it adds a fair amount of complexity

Using Property Lists

- Property lists are convenient and can be edited manually using Xcode or the Property List Editor app
- Both NSDictionary and NSArray instances can be written to and created from property lists, as long as the dictionary or array contains only specific serializable object
- Serialized object one that has been converted into a stream of bytes so it can be stored in a file or transferred over a network

Property List Serialization

- Only certain objects can be placed into a collection class, such as an NSDictionary or NSArray, and then stored to a property list using the collection class's writeToFile:atomically method
- The following Objective-C classes can:
 - NSArray, NSMutableArray
 - NSDictionary, NSMutableDictionary
 - NSData, NSMutableData
 - NSString, NSMutableString
 - NSNumber
 - NSDate

Write To File

- The atomically parameter tells the method to write the data to an auxiliary file, not to the specified location
- Once it has successfully written the file, it will then copy the auxiliary file to the location specified by the first parameter
- This is a safer way to write a file:
 - If the app crashes during the save, the existing file (if there was one) will not be corrupted
- It adds a bit of overhead, but in most situations, it's worth the cost

```
[myArray writeToFile:filePath atomically:YES];
```

```
[myDictionary writeToFile:filePath atomically:YES];
```

Persistent Model for Quotes

- We could change the code in our QuotesModel to use a plist file
- Call it something like quotes.plist

- Create constants
 - Not required, but easier to work with

```
// QuotesModel.h

// Keys for dictionary
static NSString *const kQuoteKey = @"quote";
static NSString *const kAuthorKey = @"author";
```

```
// QuotesModel.m

// Filename for data — quotes plist
static NSString *const kQuotesPList = @"Quotes.plist";
```

- Create a property of type NSString for the file path
- The model has a property of type NSMutableArray to hold the quotes
 - Use that property to save to a file

```
// QuotesModel.m

// Add property in appropriate section
@property (strong, nonatomic) NSString *filepath;

// Add method in appropriate section
- (void) save {
 [self.quotes writeToFile:self.filepath atomically:YES];
}
```

- Initialize filepath & quotes in the init method
- Do not use the lazy load methods for quotes

```
// QuotesModel.m
 (id) init {
 self = [super init];
 if (self) {
 NSArray *paths = NSSearchPathForDirectoriesInDomains (
 NSDocumentDirectory, NSUserDomainMask, YES);
 NSString *documentsDirectory = [paths objectAtIndex:0];
 filepath = [documentsDirectory stringByAppendingPathComponent:
 kQuotesPlistl:
 quotes = [NSMutableArray arrayWithContentsOfFile: filepath];
 if (! quotes) { // no file
 // create quotes array
 return self;
```

- When do we need to save to the plist file (i.e. call our new save method)?
- 1. Add a new quote
 - Update the insertQuote: methods
- 2. Remove a quote
 - Update the removeQuoteAtIndex: method

iOS Simulator

- We want to find the crazy folder to make sure the plist file is create.
- Print out the directory path in the console.
- Add the following code to the viewDidLoad method in the QuotesViewController.

```
#if TARGET_IPHONE_SIMULATOR
 NSLog(@"Documents Directory: %@", [[[NSFileManager defaultManager]
 URLsForDirectory:NSDocumentDirectory
 inDomains:NSUserDomainMask] lastObject]);
#endif
```

Find .plist file

- Open a Finder window
- Press command-shift-G to use "Go to"
- Copy & paste the Documents path
- Verify that your Quotes.plist file is there

Embedded SQL

- SQLite3 is very efficient at storing and retrieving large amounts of data
- It's also capable of doing complex aggregations of our data, with much faster results than you would get doing the same thing using objects
- SQLite3 uses the Structured Query Language (SQL)
 - It's the standard for interacting with relational databases
 - http://www.sqlite.org/cintro.html
 - http://www.sqlite.org/lang.html

Creating or Opening the DB

- Use the sqlite3_open() function to open an existing database
 - If none exists at the specified location, it will create a new one
 - If result is equal to the constant SQLITE_OK, then the database was successfully opened
 - The path to the database file must be passed in as a C string, not as an NSString
 - SQLite3 was written in portable C, not Objective-C

```
sqlite3 *database;
int result = sqlite3_open("/path/to/database/file", &database);
```

Core Data

- Converts objects to and from a persistent format
 - SQLite on iOS
- Provides modeling tools to capture the classes
- Allows you to edit objects and persist later
 - Makes Undo easy
 - Keeps local changes local
- Will have a separate presentation on this