

Разработка приложений для iOS

Лекция 8

Работа с данными

Глеб Тарасов
gleb34@gmail.com

Вспомним прошлое занятие

Что нужно сделать, чтобы
загрузить данные в фоновом
потоке, а потом обновить
интерфейс?

```
dispatch_async(dispatch_get_global_queue(DISPATCH_QUEUE_PRIORITY_DEFAULT, 0), ^{  
 // background  
 dispatch_async(dispatch_get_main_queue(), ^{  
 // main  
 });  
});
```

**Как проще всего подключить
сторонние библиотеки к нашему
проекту?**

через CocoaPods

Как называется самая популярная библиотека для отправки GET и POST запросов?

AFNetworking

Какой самый простой способ
загрузить текстовый файл по ссылке?

```
NSURL *url = [NSURL URLWithString:@"http://server.com/file.txt"];  
NSString *str = [[NSString alloc] initWithContentsOfURL:url  
 encoding:NSUTF8StringEncoding  
 error:nil];
```

Работа с файлами

...

<Application_Home>/AppName.app

readonly

Бандл приложения

<Application_Home>/Documents/

read/write

Критичные данные, которые мы не можем регенерировать программно, чаще всего те, которые создал сам пользователь

<Application_Home>/tmp/

read/write

Временные файлы, которые очищаются
после перезапуска программы

<Application_Home>/Library/

read/write

Важные файлы, которые нужны программе,
но создал не пользователь.

<Application_Home>/Library/Application Support

read/write

лучше хранить все тут, а не в Library

<Application_Home>/Library/Caches

read/write

храним тут данные, которые можно потом
перегенерировать или перезагрузить

com.apple.MobileBackup

Атрибут файла, который предотвращает backup файла в iCloud и iTunes

```
- (BOOL)addSkipBackupAttributeToItemAtURL:(NSURL *)URL
{
 assert([[NSFileManager defaultManager] fileExistsAtPath: [URL path]]);

 NSError *error = nil;
 BOOL success = [URL setResourceValue: [NSNumber numberWithBool: YES]
 forKey: NSURLIsExcludedFromBackupKey error: &error];
 if(!success){
 NSLog(@"Error excluding %@ from backup %@", [URL lastPathComponent], error);
 }
 return success;
}
```

Получения пути к папке

```
NSArray *paths = NSSearchPathForDirectoriesInDomains(NSDocumentDirectory,  
 NSUserDomainMask,  
 YES);  
  
NSString *path = paths[0];  
NSLog(@"%@", path);
```

NSDocumentDirectory

NSCachesDirectory

NSLibraryDirectory

NSApplicationSupportDirectory

Путь к папке tmp

```
NSString *path = NSTemporaryDirectory();  
NSLog(@"%@", path);
```

Работа с путями

```
NSString *path = NSTemporaryDirectory();  
NSString *folderPath = [path stringByAppendingPathComponent:@"folder"];  
NSString *filePath = [folderPath stringByAppendingPathComponent:@"file.txt"];  
  
NSString *folderPath2 = [filePath stringByDeletingLastPathComponent];  
NSString *path2 = [folderPath2 stringByDeletingLastPathComponent];
```

```
NSURL *url = [NSURL fileURLWithPath:path];  
NSLog(@"%@", url.path);
```

NSFileManager

```
NSFileManager *m = [NSFileManager defaultManager];

[m removeItemAtPath:path error:nil];
[m removeItemAtURL:url error:nil];

[m copyItemAtPath:pathFrom toPath:pathTo error:nil];
[m copyItemAtURL:urlFrom toURL:urlTo error:nil];

[m moveItemAtPath:pathFrom toPath:pathTo error:nil];
[m moveItemAtURL:urlFrom toURL:urlTo error:nil];

 [m createDirectoryAtPath:path
withIntermediatedDirectories:YES
 attributes:nil
 error:nil];
```

Сохранение в файл

```
NSString *path = ...  
NSString *filePath = [path stringByAppendingPathComponent:@"file.txt"];
```

```
NSString *str = @"test";  
[str writeToFile:filePath  
 atomically:YES  
 encoding:NSUTF8StringEncoding  
 error:nil];
```

```
NSData *data = ...  
[data writeToFile:path atomically:YES];
```

Чтение из файла

```
NSString *str = [[NSString alloc] initWithContentsOfFile:path  
 encoding:NSUTF8StringEncoding  
 error:nil];
```

```
NSData *data = [[NSData alloc] initWithContentsOfFile:path];
```

NSUserDefaults

```
NSUserDefaults *d = [NSUserDefaults standardUserDefaults];
```

```
[d setObject:@"qwerty" forKey:@"key"];
```

```
[d setInteger:123 forKey:@"key2"];
```

```
[d setObject:@[ @"123", @(12), @"321" ] forKey:@"key3"];
```

```
[d synchronize];
```

```
NSUserDefaults *d = [NSUserDefaults standardUserDefaults];
```

```
NSString *str = [d objectForKey:@"key"];
```

```
NSInteger num = [d integerForKey:@"key2"];
```

```
NSArray *arr = [d objectForKey:@"key3"];
```

NSCoding

```
@interface User : NSObject<NSCoding>

@property (strong, nonatomic) NSString *firstName;
@property (strong, nonatomic) NSString *lastName;
@property (nonatomic) NSInteger age;

@end
```

```
@implementation User
```

```
- (void)encodeWithCoder:(NSCoder *)aCoder
```

```
{
```

```
 [aCoder encodeObject:self.firstName forKey:@"firstName"];
```

```
 [aCoder encodeObject:self.lastName forKey:@"lastName"];
```

```
 [aCoder encodeInteger:self.age forKey:@"age"];
```

```
}
```

```
- (id)initWithCoder:(NSCoder *)aDecoder
```

```
{
```

```
 self = [super init];
```

```
 if (self)
```

```
 {
```

```
 self.firstName = [aDecoder decodeObjectForKey:@"firstName"];
```

```
 self.lastName = [aDecoder decodeObjectForKey:@"lastName"];
```

```
 self.age = [aDecoder decodeIntegerForKey:@"age"];
```

```
 }
```

```
 return self;
```

```
}
```

```
@end
```


Сохранение произвольных объектов

```
NSUserDefaults *d = [NSUserDefaults standardUserDefaults];

User *u = ...
NSData *data1 = [NSKeyedArchiver archivedDataWithRootObject:u];

NSArray *arr = @[ user1, user2, user3 ];
NSData *data2 = [NSKeyedArchiver archivedDataWithRootObject:arr];


[d setObject:data1 forKey:@"data1"];
[d setObject:data2 forKey:@"data2"];
```

Считывание произвольных объектов

```
NSUserDefaults *d = [NSUserDefaults standardUserDefaults];  
  
NSData *data1 = [d objectForKey:@"data1"];  
User *u = [NSKeyedUnarchiver unarchiveObjectWithData:data1];  
  
NSData *data2 = [d objectForKey:@"data2"];  
NSArray *arr = [NSKeyedUnarchiver unarchiveObjectWithData:data2];
```

sqlite

Core Data

ENTITIES

E City

E Comment

E Country

E Shop

E User

FETCH REQUESTS

CONFIGURATIONS

C Default

▼ Attributes

Attribute ▲

Type

S name

String

+ -

▼ Relationships

Relationship ▲

Destination

Inverse

O country

Country

↕ cities ↕

M shops

Shop

↕ city ↕

+ -

▼ Fetched Properties

Fetches Property ▲

Predicate

+ -

NSManagedObjectModel

(аналог схемы базы данных)

```
- (NSManagedObjectModel *)createManagedObjectModel
{
 NSURL *modelURL = [[NSBundle mainBundle] URLForResource:@"Test" withExtension:@"momd"];
 NSManagedObjectModel *m = [[NSManagedObjectModel alloc] initWithContentsOfURL:modelURL];
 return m;
}
```


NSPersistentStoreCoordinator

(информация о типе БД и месте хранения данных)

```
- (NSPersistentStoreCoordinator *)loadPersistentStoreCoordinator
{
 NSString *docs = NSSearchPathForDirectoriesInDomains(NSDocumentDirectory,
 NSUserDomainMask,
 YES)[0];
 NSString *filePath = [docs stringByAppendingPathComponent:@"db.sqlite"];
 NSURL *storeURL = [NSURL fileURLWithPath:filePath];

 NSDictionary *options = @{ NSMigratePersistentStoresAutomaticallyOption : @YES };

 NSPersistentStoreCoordinator *p = [[NSPersistentStoreCoordinator alloc]
 initWithManagedObjectModel:[self managedObjectModel]];

 if (![p addPersistentStoreWithType:NSSQLiteStoreType
 configuration:nil
 URL:storeURL
 options:options
 error:nil])
 {
 NSLog(@"error");
 }

 return p;
}
```

NSManagedObjectContext

(аналог соединения с базой данных)

```
- (NSManagedObjectContext *)loadManagedObjectContext
{
 NSPersistentStoreCoordinator *coordinator = [self persistentStoreCoordinator];
 NSManagedObjectContext *c = [[NSManagedObjectContext alloc] init];
 [c setPersistentStoreCoordinator:coordinator];

 return c;
}
```

Вставка объектов

```
NSManagedObjectContext *m = [self managedObjectContext];
NSManagedObject *city = [NSEntityDescription insertNewObjectForEntityForName:@"City"
 inManagedObjectContext:m];
[city setValue:@"Москва" forKey:@"name"];
[m save:nil];
```

Загрузка объектов

```
NSFetchRequest *request = [[NSFetchRequest alloc]
 initWithEntityName:@"User"];

NSSortDescriptor *sort = [NSSortDescriptor sortDescriptorWithKey:@"name"
 ascending:YES];

NSPredicate *predicate = [NSPredicate predicateWithFormat:@"age > 12"];

request.predicate = predicate;
request.sortDescriptors = @[ sort ];

NSArray *users = [[self managedObjectContext] executeFetchRequest:request
 error:nil];

for (NSManagedObject *user in users)
{
 NSLog(@"%@ ", [user valueForKey:@"name"]);
}
```

NSPredicate

<http://nshipster.com/nspredicate/>

Базовые сравнения

- `=, ==` (age == 13)
- `>=, =>` (age >= 13)
- `<=, =<` (age <= 13)
- `>` (age > 13)
- `<` (age < 13)
- `!=, <>` (age != 13)
- `BETWEEN` (age BETWEEN { 0 , 33 })

Базовые булевы операции

- AND, && (age > 13 && age < 27)
- OR, || (age > 13 || name != nil)
- NOT, ! (! (age > 13))

Строковые сравнения

[cd] - case insensitive и diacritic insensitive

- `BEGINSWITH` (name `BEGINSWITH[c]` 'алекс')
- `CONTAINS` (name `CONTAINS[cd]` 'алекс')
- `ENDSWITH` (name `ENDSWITH` 'андр')
- `LIKE:` (name `LIKE` 'Але*нд?')
- `MATCHES` (name `MATCHES` 'Александр+')

Функции агрегирования

- ANY, SOME (ANY children.age < 18)
- ALL (ALL children.age < 18)
- NONE (NONE children.age < 18)
- IN: (name IN { 'Ben', 'Melissa', 'Nick' })

Удаление объектов

```
for (NSManagedObject *user in users)
{
 [[user managedObjectContext] deleteObject:user];
}
```

Многопоточность в Core Data

- каждый контекст привязан к одному потоку
- каждая сущность привязана к одному контексту
- удобная многопоточная работа:
библиотека MagicalRecord

Демонстрация

- создание модели данных
- создание собственных классов для сущностей
- миграция версий

Домашнее задание

- добавить работу с файлами и базой данных

Всё!

Глеб Тарасов

gleb34@gmail.com

twitter.com/pilot34