

8. Работа с сетью

Noveo University — iOS

Семён Игнатов

Сегодня

- Формат JSON
- RESTful API
- Загрузка в NSData
- NSURLSession
- AFNetworking

JSON

JSON (JavaScript Object Notation) — простой формат обмена данными, удобный для чтения и написания как человеком, так и компьютером.

- Используется большей частью современных сетевых АРІ
- Лаконичнее чем XML
- Однозначнее чем XML (легко транслируется в термины стандартных коллекций)
- Поддерживается стандартной библиотекой iOS SDK
- Удобнее парсить

JSON терминология

Имеет всего три базовых понятия:

- Словарь (коллекция пар ключ/значение, ассоциативный массив, объект)
- Массив (упорядоченный список значений, вектор)
- Значение одного из типов:
 - строка (в кавычках, экранирующий символ обратный слэш)
 - целое число
 - число с плавающей точкой
 - булево значение (true/false)
 - null
 - словарь (пары "ключ":значение через запятую в фигурных скобках)
 - массив (значения через запятую в квадратных скобках)

Последние два типа поддерживают вложенность.

JSON пример

```
{
 "firstName": "Иван",
 "lastName": "Иванов",
 "weight": 77.8,
 "address": {
 "streetAddress": "Московское ш., 101, кв.101",
 "city": "Ленинград",
 "postalCode": 101101
},
 "phoneNumbers": [
 "812 123-1234",
 "916 123-4567"
]
}
```

NSJSONSerialization

```
NSDictionary *dict =
 [NSJSONSerialization JSONObjectWithData:data options:0 error:&error];

if (error != nil) {
 // Обработка ошибки
 //...
}
else {
 // Работа с полученной структурой данных
 //...
}
```

RESTful API

REST (representational state transfer) — это стиль архитектуры API. Идея - придать различную смысловую нагрузку HTTP-запросам.

Запросы могут быть:

- GET
- POST
- PUT
- PATCH
- DELETE
- ...

REST примеры

• Скачать пользователей

```
curl -X GET '.../users'
```

• Добавить пользователя

```
curl -X POST -d '{"name" : "Kolyan"}' '.../users'
```

• Изменить имя пользователя с персональным id = 251

```
curl -X PATCH -d '{"name" : "Nikolay"}' '.../users/251'
```

• Скачать список подписчиков пользователя 251

```
curl -X GET '.../users/251/followers'
```

Работа с сетью в iOS

- Ошибки при работе с сетью штатная ситуация
- Сеть может быть медленная
- Сети может вообще не быть
- Загрузка данных может стоить пользователю денег :)

Как жить:

- Проверяем доступность сервера
- Обрабатываем возможные ошибки сети
- Обрабатываем возможные ошибки в формате данных
- Ограничиваем количество одновременных запросов
- Один большой запрос быстрее, чем много маленьких
- Никогда не работаем с сетью в главном потоке
- Уважаем пользователя: кэшируем что можно, экономим трафик, показываем спиннер

Загрузка в NSData

- Самый простой способ загрузить данные из сети (в одну строку)
- Сам по себе способ синхронный (блокирует текущий поток)
- Практически не применим в реальной работе:
 - Слабая обработка ошибок
 - Только HTTP GET
 - Нет управления заголовками
 - Нет докачки
 - **...**

Загрузка в NSData

```
NSURL *url = [NSURL URLWithString:@"http://server.org/some/path"];
NSData *data = [NSData dataWithContentsOfURL:url];
// Данные загружены, можно использовать
```

Загрузка в NSData


```
dispatch_async(dispatch_get_global_queue(DISPATCH_QUEUE_PRIORITY_DEFAULT, 0), ^{
 NSURL *url = [NSURL URLWithString:@"http://server.org/some/path"];
 NSData *data = [NSData dataWithContentsOfURL:url];
 // Данные загружены, можно использовать
});
// Здесь данные ещё не загружены! (хотя кто знает...:)
```

NSURLRequest, NSURLSession

- Есть обработка ошибок и кодов ответа
- Можно делать запросы с любым методом (GET/POST/PUT/DELETE/...)
- Поддержка редиректов, авторизации, управление кешированием и т.д.
- Можно управлять заголовками запроса
- Можно организовать докачку/паузу загрузки
- Загрузка/отправка данных в background-режиме.
- ...и прочее
- Применимо на практике, но...
 - Много кода
 - Желательно выделить всю низкоуровневую работу в переиспользуемый компонент

NSURLRequest, NSURLSession

- Создаём и конфигурируем NSURLSession
- Создаём и конфигурируем NSURLRequest
- Сессия создаёт NSURLSessionTask для request-a
- Если нужно, задаём делегата для сессии/задачи
- [task resume]

NSURLSession пример

```
@property (nonatomic) NSURLSession *URLsession;
//...
- (instancetype)init {
//...
 NSURLSessionConfiguration *sessionConfig =
 [NSURLSessionConfiguration defaultSessionConfiguration];
 sessionConfig.allowsCellularAccess = NO; // wifi only
 URLsession = [NSURLSession sessionWithConfiguration:sessionConfig
 delegate:self delegateQueue:nil;
- (void)downloadFunnyPuppies:(void(^)(NSArray<Puppy *> *))completion
 NSURL *puppiesURL = [NSURL URLWithString:
 @"https://mysupersite.com/v1.2/images/puppies"];
 NSMutableURLRequest *puppiesRequest =
 [NSMutableURLRequest requestWithURL:puppiesURL];
 [puppiesRequest setValue:@"fr" forHTTPHeaderField:@"Accept-Language"];
 [puppiesRequest setHTTPBody:httpBodyForParamsDictionary(@{})];
```

AFNetworking

Популярная библиотека для работы с сетью под iOS и MacOS.

- Высокоуровневое API (абстракции для запросов, очередей, типов данных, кэша и т.д.)
- Модульная архитектура (сессии, reachability, JSON, security, загрузка картинок и т.д.)
- Относительно немного кода для решения простых задач
- Поддержка решения сложных задач (AFIncrementalStore и т.д.)

AFNetworking: запрос JSON

```
#import <AFNetworking.h>
//...
@property (nonatomic, strong) AFHTTPSessionManager *sessionManager;
//...
- (instancetype)initWithBaseURL:(NSURL *)baseURL {
 //...
 NSURL *baseURL = [NSURL URLWithString:@"https://mysupersite.com/v1.2"];
 sessionManager = [[AFHTTPSessionManager alloc] initWithBaseURL:baseURL];
 [ sessionManager.requestSerializer setValue:@"fr"
 forHTTPHeaderField:@"Accept-Language"];
 // . . .
- (void)downloadFunnyKittens:(void(^)(NSArray<Kitten *> *))completion
 [self.sessionManager GET:@"/images/kittens" parameters:@{}
 success:^(NSURLSessionDataTask *task, NSDictionary *responseDict) {
 NSArray *kittens = [self parseKittens:responseDict];
 if (completion) {
 completion(kittens);
```

AFURLRequestSerializer af respoinse serializer

AFNetworking проверка сети

```
AFNetworkReachabilityManager *rm = [AFNetworkReachabilityManager sharedManager];
//[AFNetworkReachabilityManager managerForDomain:@"google.com"];
[rm setReachabilityStatusChangeBlock:^(AFNetworkReachabilityStatus status) {
 if (status == AFNetworkReachabilityStatusNotReachable) {
 //доступа к сети пропал
 }
 else {
 //доступ к сети появился
 }
}];
[rm startMonitoring];

if ([rm isReachable]) {
 //доступ есть
}
```

AFNetworking плюшки

• Спинер в статусе

```
[AFNetworkActivityIndicatorManager sharedManager].enabled = YES;
```

• Кеширование картирок (правда, SDWeblmage получше)

```
- (void)setImageWithURL:(NSURL *)url
 placeholderImage:(nullable UIImage *)placeholderImage;
```

• Прогресс-бары

[self.progressView setProgressWithDownloadProgressOfTask:downloadTask animat