

Hi, I'm Donny.

I build iOS apps.

JSON and Swift...

Still A Better Love Story Than Twilight

Topics

- Pre-Swift 4.0 JSON handling
- Some things I learned about JSON pre-Swift 4.0
- Handling JSON in Swift 4.0
- Concluding remarks

Pre-Swift 4.0 JSON Handling

JSON File:

```
"items": [{
 "line_up": [{
 "artist": {
 "name": "Foo"
 }
 }]
}
```

Swift 1.0:

Pre-Swift 4.0 JSON Handling

SwiftyJSON

```
guard let item = json["items"].arrayValue.first,
 let lineUpItem = item["line_up"].arrayValue.first,
 let name = lineUpItem["artist"]["name"].string
 else { return }
print(name)
```

SwiftyJSON is amazing!

```
guard let item = json["items"].arrayValue.first,
  let lineUpItem = item["line_up"].arrayValue.first,
  let name = lineUpItem["artist"]["name"].string
  else { return }
print(name)
```


A performance test


```
name: 'DAS Foute Oktoberfest 20171',
start: '2017-02-20T16:00:00+0000',
end: '2017-10-07T23:59:00+0000',
 publish_from: '2016-11-09T08:00:00+0000',
publish_to: '2017-10-07T23:59:00+0000',
categories: [ { id: 2, name: 'NAME GOES HERE' } ],
location:
  name: 'Goffertpark, Nijmegen (NL)',
  address: ",
  zipcode: '1234AB',
  city: 'Nijmegen',
  state: 'Noord-whateverland',
  country: 'NL',
  latitude: 51.82548,
  longitude: 5.836629,
  url: 'https://www.google.nl/maps/place/Goffertpark/@52.2576689,5.2644167,8.25z/data=!4m5!3m4!
1s0x47c7089b2ce7dff1:0xfd37f35c5b91b9c8!8m2!3d51.8255586!4d5.8366532',
  email: 'random@email.com',
  id: 169,
  radius: 500 },
line_up:
 [ { id: 1, name: 'nino' },
 { id: 2, name: 'lisa' },
 { id: 7, name: 'kees' },
 { id: 4, name: 'Rodney' },
 { id: 8, name: 'Oscar' },
 { id: 9, name: 'Dick' } ],
description: 'Matrixx presenteert Het Foute Oktoberfest 2017!\r\n\r\nZaterdag 7 oktober in een grote feesttent op de Goffertweide in
Nijmegen.\r\n\r\nBinnenkort meer info!',
image_url: 'http://app.appimin.com/filelib/storage/events/58246fa620305_het-foute-oktoberfest-2017.jpg' }
```

{ id: 260,

- 2080 events
- Nested objects
- Tested on iPhone 5c

A performance test

```
func loadSwifty() {
  guard let data = getFileData()
 else { return }
  let jsonFile = JSON(data: data)
  for eventJSON in jsonFile["events"].arrayValue {
 let location = Location(id: eventJSON["location"]["id"].intValue,
 name: eventJSON["location"]["name"].stringValue,
 lat: eventJSON["location"]["latitude"].double,
 Ion: eventJSON["location"]["longitude"].double,
 address: eventJSON["location"]["address"].stringValue,
 zipcode: eventJSON["location"]["zipcode"].stringValue)
 // etc.
  showCompletion()
```


A performance test

```
func loadNormal() {
  guard let data = getFileData(),
 let jsonObject = try? JSONSerialization.jsonObject(with: data, options: []),
 let json = jsonObject as? DWJSON,
 let events = json["events"] as? [DWJSON]
 else { return }
  for eventJSON in events {
 guard let locationJSON = eventJSON["location"] as? DWJSON,
 let categoriesJSON = eventJSON["categories"] as? [DWJSON],
 let lineUpJSON = eventJSON["line_up"] as? [DWJSON]
 else { return }
 // etc.
  showCompletion()
```


What did learn?

- Be careful about libraries that make things easy; they might be (very) slow.
- Sometimes uglier code is faster (unfortunately).
- Working with JSON isn't as bad as it seems in Swift 2.0+.

What about Swift 4.0?

Introducing Codable

< **Swift 4.0**

```
struct Category {
 let id: Int
 let name: String
}
```

Swift 4.0

```
struct Category: Codable {
 let id: Int
 let name: String
}
```

```
let decoder = JSONDecoder()
let category = try? decoder.decode(Category.self, from: data)
```

Property names are directly mapped to JSON keys

Introducing Codable

But what if the keys don't match?

```
location:
{ name: 'Goffertpark, Nijmegen (NL)', address: '', zipcode: '1234AB', city: 'Nijmegen', state: 'Noord-whateverland', country: 'NL', latitude: 51.82548, longitude: 5.836629, url: 'https://www.google.nl/', email: 'random@email.com', id: 169, radius: 500 }
```

```
struct Location: Codable {
 enum CodingKeys: String, CodingKey {
 case id, name, address, zipcode
 structbeedtion { latitude"
 letidsenton = "longitude"
 let name: String
 let lat: Double?
 let ldntrDouble?
 let addresstratigng
 let zipcodeb@ring
} let zipcode: String
let zipcode: String
}
```

Codable Performance

```
func loadCodable() {
 guard let data = getFileData()
 else { return }

do {
 let decoder = JSONDecoder()
 let eventsResponse = try decoder.decode(EventsResponse.self, from: data)
 showCompletion()
 } catch {
 print(error)
 }
}
```


```
struct DWDate: Codable {
  let date: Date?
let jsonString = "{\"date\": \"31-08-2017 +0000\"}"
let json = jsonString.data(using: .utf8)!
do {
  let decoder = JSONDecoder()
  let formatter = DateFormatter()
  formatter.dateFormat = "dd-MM-yyyy Z"
  decoder.dateDecodingStrategy = .formatted(formatter)
  let response = try decoder.decode(DWDate.self, from: json)
} catch {
  print(error)
```

```
struct DWDate: Codable {
  let date: Date?
let jsonString = "{\"date\": \"\"}" // > ** **
let json = jsonString.data(using: .utf8)!
do {
  let decoder = JSONDecoder()
  let formatter = DateFormatter()
  formatter.dateFormat = "dd-MM-yyyy Z"
  decoder.dateDecodingStrategy = .formatted(formatter)
  let response = try decoder.decode(DWDate.self, from: json)
} catch {
  print(error)
```

```
struct DWDate: Codable {
  let date: Date?

init(from decoder: Decoder) throws {
 let container = try decoder.container(keyedBy: CodingKeys.self)

 self.date = try? container.decode(Date.self, forKey: .date)
  }
}
```

```
dataCorrupted(Swift.DecodingError.Context(codingPath:
[__Ildb_expr_156.DWDate.(CodingKeys in
_995AD5D014A8F9E1965F4BEEB81F4E38).date], debugDescription: "Date string does not match format expected by formatter.", underlyingError: nil))
```

What else should you know?

```
{
 "name" : "Test",
 "type" : 1
}
```

```
struct Prize: Codable {
 enum PrizeType: Int, Codable {
 case ticket = 1, voucher = 2
 }

let name: String
let type: PrizeType
}
```

```
let prize = Prize(name: "Test", type: .ticket)
let encoder = JSONEncoder()
let result = try! encoder.encode(prize)
```

```
"name" : "Test",
 "type" : 1
}
```

What else should you know?

```
struct EventsResponse: Codable {
 let events: [Event]
}

let eventsResponse = try decoder.decode([String: [Event]].self, from: data)

let eventsResponse = try decoder.decode(EventsResponse.self, from: data)
```

Concluding remarks

- Handling JSON with libraries can be convenient yet slow
- The Codable protocol performs really well
- Optional date handling is a bit too strict IMO
- You can do really powerful things with Codable

Thanks!