

POLITÉCNICA

ETSIT
UPM

dit
UPM

Desarrollo de Apps para iOS

Demo Game Top3

IWEB 2015-2016
Santiago Pavón

ver: 2015.12. 09

Índice

- Desarrollo de un servidor web para usar en los ejemplos de este tema.
 - Guarda los puntos obtenidos por los usuarios en un juego.
 - El servidor tiene un API REST.
 - Desarrollo del servidor con Rails.
- Desarrollo de una aplicación que baje las tres mejores puntuaciones.
 - Paso 1: Desarrollar el GUI de la aplicación usando una TableView.
 - Paso 2: Implementar una descarga de datos JSON usando:
 - Opción 1: NSData(contentsOfURL:).
 - Opción 2: NSURLSession y DataTask.
- Realizar una aplicación que suba nuevas puntuaciones al servidor.

Desarrollar el Servidor Web Game Top-3

Desarrollo con Ruby on Rails

El Servicio Web

- Servicio Web
 - Almacena nombres y puntuaciones obtenidas en las partidas de un juego
 - Consultar las 3 mejores puntuaciones.
- Servicio Web RESTful implementado con Rails 4.
 - Suponemos que Ruby on Rails ya está instalado.

Crear la aplicación Rails

- Instalar:

```
$ gem install rails --version=4.0.1
```

- Ejecutar:

```
$ rails new gametop3  
$ cd gametop3  
$ rails generate scaffold Score \  
 name:string total:integer  
$ rake db:migrate
```

- Editar el fichero **config/routes.rb**

```
resources :scores do  
  collection do  
 get "top3"  
  end  
end
```

- Añadir la acción **top3** al controlador **Scores**

```
def top3
  @scores = Score.find(:all,
 :limit => 3, :order => 'total desc')

  respond_to do |format|
 format.html {render action: "index"}
 format.xml  {render xml:  @scores}
 format.json {render json: @scores}
  end
end
```

app/controllers/scores_controller.rb

- Para eliminar la protección contra ataques CSRF (Cross-Site Request Forgery), editar el fichero **application_controller.rb**.

```
class ApplicationController < ActionController::Base  
  protect_from_forgery with: :null_session  
  
end
```

- Lanzar el servidor:

```
$ rails server
```

- Recuperar datos:

- Desde un navegador:


```
http://localhost:3000/scores/top3
```

- Versión XML:

```
http://localhost:3000/scores/top3.xml
```

- Versión JSON:

```
http://localhost:3000/scores/top3.json
```

```
<?xml version="1.0" encoding="UTF-8"?>
<scores type="array">
  <score>
 <created-at type="datetime">2012-09-24T08:15:13Z</created-at>
 <id type="integer">3</id>
 <name>Gabriel</name>
 <total type="integer">4</total>
 <updated-at type="datetime">2012-09-24T08:15:13Z</updated-at>
  </score>
  <score>
 <created-at type="datetime">2012-09-24T08:15:27Z</created-at>
 <id type="integer">4</id>
 <name>Jara</name>
 <total type="integer">4</total>
 <updated-at type="datetime">2012-09-24T08:15:27Z</updated-at>
  </score>
  <score>
 <created-at type="datetime">2012-09-24T08:15:01Z</created-at>
 <id type="integer">2</id>
 <name>Nuria</name>
 <total type="integer">2</total>
 <updated-at type="datetime">2012-09-24T08:15:01Z</updated-at>
  </score>
</scores>
```

```
[{"created_at": "2012-09-24T08:15:13Z",  
  "id": 3,  
  "name": "Gabriel",  
  "total": 4,  
  "updated_at": "2012-09-24T08:15:13Z"},  
{"created_at": "2012-09-24T08:15:27Z",  
  "id": 4,  
  "name": "Jara",  
  "total": 4,  
  "updated_at": "2012-09-24T08:15:27Z"},  
{"created_at": "2012-09-24T08:15:01Z",  
  "id": 2,  
  "name": "Nuria",  
  "total": 2,  
  "updated_at": "2012-09-24T08:15:01Z"}  
]
```

- **Crear un registro nuevo:**

- Desde un formulario:

```
$ curl -X POST
 -d 'score[name]=Nuria&score[total]=53'
 http://localhost:3000/scores
```

- Con datos JSON:

```
$ curl -X POST
 -d '{"score":{"name":"Heliadora","total": 51}}'
 -H 'Content-type: application/json'
 http://localhost:3000/scores.json
```

- **Editar un registro:**

- Desde un formulario:

```
$ curl -X PUT
 -d 'score[total]=153'
 http://localhost:3000/scores/11
```

- Con datos JSON:

```
$ curl -X PUT
 -d '{"score":{"total": 21}}'
 -H 'Content-type: application/json'
 http://localhost:3000/scores.json
```

- **Borrar un registro:**

```
$ curl -X DELETE
 http://localhost:3000/scores/11
```

App para Mostrar el Top3

Crear Aplicación: Game

- En esta aplicación mostraremos los datos obtenidos al acceder al recurso top3 de nuestra aplicación web.
- Crear un nuevo proyecto iOS.
 - Usar plantilla Single View Application
 - Nombre de la aplicación: Game
 - La plantilla crea una clase ViewController
 - Borrar esta clase y su escena del storyboard.
 - Crear una clase nueva llamada Top3TableViewController
 - que derive de UITableViewController
 - Añadir al storyboard una escena TableViewController para la clase Top3TableViewController.
 - Meter esta escena en un Navigation Controller.

Game | Build Game: **Succeeded** | Today at 11:56

Main.storyboard

Top3 Table View Controller Scene > Top 3

Game
2 targets, iOS SDK 8.1

- Game
 - AppDelegate.swift
 - Top3TableViewController.swift
 - Main.storyboard**
 - Images.xcassets
 - LaunchScreen.xib
 - Supporting Files
 - GameTests
 - Products

Navigation Controller

Top3 Table View Controller

Table View
Prototype Content

Custom Class

Class: Top3TableViewController

Module: Current - Game

Identity

Storyboard ID:

Restoration ID:

Use Storyboard ID

User Defined Runtime Attributes

Key Path	Type	Value
+ -		

Document

Label: Xcode Specific Label

Object ID: izR-mB-7m2

Lock: Inherited - (Nothing)

View Controller - A controller that supports the fundamental view-management model in iOS.

Navigation Controller - A controller that manages navigation through a hierarchy of views.

Table View Controller - A controller that manages a table view.

wAny hAny

- Editar el storyboard:
 - Editar los atributos del prototipo de celda:
 - Cambiar el estilo de celda a **Right Detail**.
 - Cambiar el identificador de celda a "**Score Cell**".
 - Poner **Top 3** como título de la barra de navegación.
 - Añadir un Bar Button Item (con identificador **Refresh**) para recargar las puntuaciones.
 - Crear una IBAction para este botón llamada **getTop3**.
 - Llamar al método **getTop3** desde **viewDidLoad** para cargar los datos inicialmente.
 - Crear un outlet a ese botón para poder deshabilitarlo programáticamente.

La propiedad top3Scores

- Añadir una propiedad en **Top3TableViewController** para almacenar los datos descargados del servidor web.

```
var top3Scores: [[String:AnyObject]] = []
```

- Es un array de diccionarios.
- Usado por el data source de la tabla.
- Los datos descargados son diccionarios.
 - Un diccionario para cada puntuación.
 - Cada diccionario almacena un nombre y una puntuación
 - Usar la clave "**name**" para acceder al nombre del jugador.
 - Usar la clave "**total**" para acceder a la puntuación.

top3Scores

key	value
name	<i>Pepe</i>
total	125

key	value
name	<i>Ana</i>
total	67

key	value
name	<i>Rodolfo</i>
total	33

key	value
name	<i>Juan</i>
total	122

key	value
name	<i>Eva</i>
total	25

```

override func numberOfSectionsInTableView(tableView: UITableView)
 -> Int {
 return 1
}

override func tableView(tableView: UITableView,
 numberOfRowsInSection section: Int) -> Int {
 return top3Scores.count
}

override func tableView(tableView: UITableView,
 cellForRowAtIndexPath indexPath: NSIndexPath)
 -> UITableViewCell {

 let cell = tableView.dequeueReusableCellWithIdentifier(
 "Score Cell", forIndexPath: indexPath)


 let dic = top3Scores[indexPath.row]

 cell.textLabel?.text = dic["name"] as? String

 let total = dic["total"] as! Int
 cell.detailTextLabel?.text = "\(total)"

 return cell
}

```


Descargar Datos JSON
con
NSData (contentsOfURL:)

Descargar JSON

- Para descargar el contenido JSON de una URL:

```
let GAME_URL = "http://localhost:3000/scores/top3.json"  
let url = NSURL(string: GAME_URL)!  
let jsonData: NSData? = NSData(contentsOfURL: url)
```

- Ya tenemos un buffer con los datos JSON y extraemos los datos:

```
var newTop3: [[String:AnyObject]]?  
newTop3 = try NSJSONSerialization.JSONObjectWithData(jsonData,  
options: []) as? [[String:AnyObject]]
```

La acción getTop3

```
let GAME_URL = "http://localhost:3000/scores/top3.json"

@IBAction func getTop3(sender: AnyObject) {
 title = "Descargando..."
 refreshButton.enabled = false
 UIApplication.sharedApplication().networkActivityIndicatorVisible = true

 let url = NSURL(string: GAME_URL)!

 if let jsonData = NSData(contentsOfURL:url) {
 do {
 let newTop3 = try NSJSONSerialization.JSONObjectWithData(jsonData,
 options: []) as? [[String:AnyObject]]

 top3Scores = newTop3!
 tableView.reloadData()
 title = "Top 3"
 } catch let err as NSError {
 print("Error descargando = \(err.localizedDescription)")
 title = "Desactualizado"
 }
 }


 refreshButton.enabled = true
 UIApplication.sharedApplication().networkActivityIndicatorVisible = false
}
```

La acción getTop3 (GCD)

```
@IBAction func getTop3(sender: AnyObject) {
 title = "Descargando..."
 refreshButton.enabled = false
 UIApplication.sharedApplication().networkActivityIndicatorVisible = true

 let queue = dispatch_queue_create("download queue", DISPATCH_QUEUE_SERIAL)
 dispatch_async(queue, {
 let url = NSURL(string: GAME_URL)!
 if let jsonData = NSData(contentsOfURL:url) {
 do {
 let newTop3 = try NSJSONSerialization.JSONObjectWithData(jsonData,
 options: []) as? [[String:AnyObject]]

 dispatch_async( dispatch_get_main_queue(), {
 self.top3Scores = newTop3!
 self.tableView.reloadData()
 self.title = "Top 3"
 })
 } catch let err as NSError {
 dispatch_async( dispatch_get_main_queue(), {
 print("Error descargando = \(err.localizedDescription)")
 self.title = "Desactualizado"
 })
 }
 }
 dispatch_async( dispatch_get_main_queue(), {
 self.refreshButton.enabled = true
 UIApplication.sharedApplication().networkActivityIndicatorVisible = false
 })
 })
}
```


NSURLSession

Descargar Datos con un DataTask

Realizar una petición GET

- Objetivo:
 - Hacer una petición HTTP de tipo GET para descargar unos datos de una URL.
- Los pasos a seguir son:
 - Crear y configurar una sesión `NSURLSession` para todas la tareas que se creen en un futuro.
 - Crear la URL.
 - No hay caracteres conflictivos que sea necesario escapar.
 - Cada vez que se quieran descargar los datos hay que crear una tarea `NSURLSessionDataTask`.
 - Al terminar, ejecutará el `completionHandler` pasado como parámetro.
 - La tarea empieza suspendida; hay que llamar a `resume()`.

```

let GAME_URL = "http://localhost:3000/scores/top3.json"

// La session
var session: NSURLSession!

override func viewDidLoad() {
 super.viewDidLoad()

 // Crear la session
 let config = NSURLSessionConfiguration.defaultSessionConfiguration()
 session = NSURLSession(configuration: config)

 // Descarga inicial de datos
 getTop3(self)
}

@IBAction func getTop3(sender: AnyObject) {

 title = "Descargando..."
 refreshButton.enabled = false
 UIApplication.sharedApplication().networkActivityIndicatorVisible = true

 // Construir la URL
 let url = NSURL(string: GAME_URL)!

 // Continua la funcion getTop3 ->

```

```

// Crear Data Task
let dataTask = session.dataTaskWithURL(url,
 completionHandler: { (data: NSData?,
 response: NSURLResponse?,
 error: NSError?) in

 var newTop3: [[String:AnyObject]]?

 let res = response as! NSHTTPURLResponse
 if error == nil && res.statusCode == 200 { // TENGO FE Y NADA VA A FALLAR
 newTop3 = try! NSJSONSerialization.JSONObjectWithData(data!,
 options: []) as? [[String:AnyObject]]
 }

 // El completionHandler no corre en el Main Thread
 dispatch_async(dispatch_get_main_queue(), {
 if newTop3 == nil {
 self.title = "ERROR"
 } else {
 self.top3Scores = newTop3!
 self.tableView.reloadData()
 self.title = "Top 3"
 }
 self.refreshButton.enabled = true
 UIApplication.sharedApplication().networkActivityIndicatorVisible = false
 })
})
dataTask.resume()
}


```


NSURLSession

Subir Nueva Puntuación

JSON

Nueva App

Creamos un `NSURLSessionUploadTask`

- La URL donde subimos es `http://localhost:3000/scores.json`
- La petición HTTP:
 - Usa el **método** es **POST**
 - y pone la siguiente cabecera **Content-type**:
`application/json; charset=utf-8`
- El dato a subir es un `NSData` obtenido convirtiendo en JSON un objeto swift:

```
[ "score": [ "name": "Pedro",  
 "total": 125 ]  
]
```
- Creamos una `NSURLSession` y creamos una tarea `NSURLSessionUploadTask` para subir el `NSData` anterior.
 - Usamos un `completionHandler` que se invoca cuando la tarea ha terminado.
 - Inicialmente la tarea está suspendida y tenemos que reanudarla (`resume`).
 - Devuelve un JSON con todos los campos del registro creado.

```

@IBAction func save() {

 statusLabel.text = "Salvando Puntuación"
 UIApplication.sharedApplication().networkActivityIndicatorVisible = true

 //--- Datos a subir:
 let score = ["score":["name":nameTextField.text,
 "total":totalTextField.text]]
 guard let dataScore = try? NSJSONSerialization.dataWithJSONObject(score,
 options: []) else {

 return
 }

 //--- URL destino:
 let SCORES_URL = "http://localhost:3000/scores.json"
 let url = NSURL(string: SCORES_URL)!

 //--- La petición HTTP:
 let request = NSMutableURLRequest(URL: url)
 request.HTTPMethod = "POST"
 request.addValue("application/json; charset=utf-8",
 forHTTPHeaderField: "Content-Type")

 //--- La sesión:
 let sessionConf = NSURLSessionConfiguration.ephemeralSessionConfiguration()
 let session = NSURLSession(configuration: sessionConf)

```

```

//--- La tarea para subir los datos:
// Nota: el tercer parametro es el completionHandler, pero se esta usando
// como una Trailing Closure.
let uploadTask = session.uploadTaskWithRequest(request,
 formData: dataScore) { (data: NSData?, response: NSURLResponse?,
 error: NSError?) -> Void in
 let res = response as! NSHTTPURLResponse

 // El completionHandler no corre en el Main Thread
 dispatch_async(dispatch_get_main_queue(), {

 if error != nil {
 self.statusLabel.text = error!.localizedDescription
 } else if res.statusCode != 200 && res.statusCode != 201 {
 let code = res.statusCode
 let msg = NSHTTPURLResponse.localizedStringForStatusCode(code)
 self.statusLabel.text = msg
 } else {
 self.statusLabel.text = "Subido"
 }
 UIApplication.sharedApplication().networkActivityIndicatorVisible
 = false
 })
}
uploadTask.resume()
}

```

