

CloudKit I.

(zatím ne zcela dořešené koncepty použití)

Martin Hrubý
Seminář iOS, FIT VUT v Brně

Úvod

- Představen na WWDC 2014
 - Základní popis funkcionality
 - iCloud DB Server — kontejnery, entity, záznamy
 - Uživatelé konkrétní aplikace mohou sdílet data — **jak jim to aplikace umožní**
- Zařazen do IOS 8
- Velmi specifická (až neobvyklá) koncepce
 - Časem se uvidí, jak CK vývojáři pochopí a integrují do svých aplikací

Co CloudKit *NENÍ*

- Databázový server SQL typu
 - Vybavovací doby jsou příliš velké
 - Infrastruktura CKRecord zřejmě nepředpokládá větší přenosy dat v jednom balíku
 - Přístupová práva — **všechno řídí aplikace**
- Univerzální platforma pro mobilní aplikace (omezení zatím na iOS / OS X).

K čemu může být CK

- Informační systém pro malé skupiny uživatelů (firmy).
- Sociální síť.
- Zálohovací server pro uživatele (dat z jeho aplikace)
 - Jak je privátní kontejner spojen s instalací aplikace?

Databáze v kontejneru

- Privátní — z názvu plyne, že je individuální pro každého uživatele. Limitován velikostí iCloud prostoru uživatele.
 - Uživatel musí mít iCloud přístup.
- Veřejný (public) — zde mohou uživatelé sdílet záznamy. Masivní kvóta.
 - Pro čtení netřeba iCloud přístup. Pouze pro zápis.
 - Kvóta roste s počtem zapojených uživatelů.

Zóny

- Další “složka” pro organizaci CKRecords:
 - Kontejner -> Databáze -> Zóna
- Private DB — Default + Custom zones
- Public DB — Default
 - Public DB neumožňuje vlastní zóny !!! Tady by se zrovna hodily. Nutno implementovat explicitním atributem záznamu.

Záznam (CKRecord)

- Má svůj typ (recordType) — NSString.
 - typ by měl mít charakter DB Entity, tj. nějakou koncepci.
- Charakter NSDictionary s omezeným rozsahem typů pro value (key-value) — protokol CKRecordValue.
- Záznam lze:
 - save (insert, update), fetch (**znám** ID), query (neznám ID), delete.
 - metadata — datum vytvoření, uživatel.

Hodnoty atributů CKRecord

- setObject:forKey:
 - NSString, NSDate, NSNumber, NSArray
 - NSData — ovšem maké kousky
 - CLLocation — geografická souřadnice WGS84
 - CKAsset — souborová příloha
 - CKReference — vazba na jiný CKRecord (ve stejném kontejneru)

Instanciacie CKRecord

- `initWithRecordType:`
- `initWithRecordType: recordID: (CKRecordID *)`
 - RecordID je generováno rnd nebo uživatelské.
- Jak zacházet s CKRecord:
 - Berme CKRecord jako **dočasný objekt** pro komunikaci s CK
 - `recordID` — jednoznačná identifikace záznamu. Lze ji uložit (`.recordName`) do lokálních dat aplikace a pak použít pro další operace (`fetch`, `delete`).

CK Databáze je “objektová”

- CKRecord je identifikován — .recordID
- Vazby (reference) mezi CKRecords.
 - Hodnota CKReference (typ vlastnictví)
 - Vazby 1:N (NSArray s CKReference *)
- Nepřehánět to s provázaností mezi objekty.
- Atribut určující verzi DB modelu.

Smysl privátní databáze

- CKServerChangeToken — udělá značku v private kontejneru nad stavem záznamů
 - pak lze provádět rozdílové operace
 - zjistí změny: obdrží seznam změn, ty lze zapracovat do stavu aplikace
- Vzdálené odkladiště záznamů jednoho uživatele
 - Aplikace v kopiích na iOS, OS X zařízeních může synchronizovat svá data s jejich vzdáleným uložením
 - Lze určitě udělat jinak — např. iCloud Core Data

Ověření uživatelského přístupu

- Ubiquity token. Může se měnit. Sledovat v mainThread.

```
NSFileManager* fileManager = [NSFileManager defaultManager];  
  
id currentiCloudToken = fileManager.ubiquityIdentityToken;  
  
[[NSNotificationCenter defaultCenter]  
 addObserver: self  
 selector: @selector (iCloudAccountAvailabilityChanged:)  
 name: NSUbiquityIdentityDidChangeNotification  
 object: nil];
```

Smysl public databáze

- Nelze dělat značky (ServerChangeToken)
 - Nelze aktuálně odhadnout provoz / cvrkot, značky jsou nejspíš technicky nerealizovatelné.
 - Navíc asi nelze smysluplně zformulovat smysl rozdílové operace ve více-uživatelském prostředí.
- Public DB berme jako *nástěnku* pro *všechny* uživatele *jedné* aplikace
 - Berme CK-public jako **perzistentní komunikační kanál**.
- Lze rychle přesouvat CKRecs mezi databázemi?

Režimy “nástěnky”

- Přihlásit se jako observer změn v databázi, pak přijímat Push notifikace.
 - Může být značný tok notifikací. Lze **garantovat** korektní zpracování všech notifikací?
 - Model: chatovací aplikace — broadcast události v CK.
- Občasný refresh stavu tabulek.
 - Mazání záznamů.
- Ne-perzistence na straně čtenáře záznamu.

Můj doporučený koncept

- CK předpokládá nějakou formu **lokální kopie dat**, např. Core Data.
 - Musíme spravovat DVĚ databáze: CK a CoreData.
- Lokální data => dává smysl aplikaci provozovat bez připojení k Internetu.
 - V přechodu do online režimu provést formu synchronizace.
- V public je nutno **definovat vlastníka záznamu**.
 - ... dle charakteru aplikace.

Původce a čtenář

- Původce vytvoří záznam. Je zodpovědný za jeho smazání z CK. Má zápisová práva.
 - lokálně (CD) — má atribut NSString pro ref. na CKRecord a Status objektu (exportován, modifikován, smazán).
 - Synchronizace — odeslání změn. Triviální.
- Čtenář — synchronizace. Komplikovaná.
 - Nepředpokládá se update záznamu.
 - Query. Subscription na smazání.

Základní konstrukce

- V XCode Capabilities — iCloud
 - jméno kontejneru — iCloud.eu.domena.appNazev
 - V simulátoru může haprovat (přihlašte svůj AppleID)
- Inicializace CK API
- Vytvoření CKRecord
- Provádění dotazů / příkazů na CK

Inicializace API

```
-(BOOL) initWithContainerID: (NSString *) containerID
{
 self.ckContainer = [CKContainer containerWithIdentifier:
containerID];
 if (_ckContainer == nil)
 return NO;

 self.ckDBPrivate = [_ckContainer privateCloudDatabase];
 self.ckDBPublic = [_ckContainer publicCloudDatabase];

 return YES;
}
```

Vytvoření CKRecord

- Instanciaci objektu CKRecord
- Naplnění daty
- Provedení přístupové operace:
 - Řada přístupových operací.
 - Jsou to NSOperation!
 - Sledování callback bloků a NSError

Operace nad daty

- Fetch
 - záznamů — rozdílová (Changes), normální.
 - subscriptions.
- Modify — záznamy, subscriptions.
- Query.
- User info — specifické objekty o uživatelích.
- Notifikace — fetch, mark.

Simple varianta

```
CKRecord *rec = [[CKRecord alloc] initWithRecordType: @"recType1"];

[rec setObject: @"Pepa" forKey: @"name"];
[rec setObject: [NSDate date] forKey: @"narozen"];

[self.ckPublic saveRecord: rec completionHandler:^(CKRecord *record,
NSError *error) {
 NSLog(@"Saved %@", error);
}];
```

Uživatelské RecordID

```
CKRecordID *appDefID = [[CKRecordID alloc] initWithRecordName:
@"Hlavnipolozka"];
CKRecord *appDef = [[CKRecord alloc] initWithRecordType: @"Main"
recordID:appDefID];
[appDef setObject: @"Martin" forKey: @"jmeno"];

[self.ckPublic saveRecord: appDef completionHandler:^(CKRecord *record,
NSError *error) {
 NSLog(@"Record AppDef, error: %@", error);
}];
```

Komplexní varianta

```
CKModifyRecordsOperation *op = [[CKModifyRecordsOperation alloc]
initWithRecordsToSave: @[rec] recordIDsToDelete: @[]];

op.completionBlock = ^{
 NSLog(@"Operace komplet dokoncena");
};

op.perRecordCompletionBlock = ^(CKRecord *record, NSError *error) {
 NSLog(@"Zaznam proveden, chyba: %@", error);
};

op.modifyRecordsCompletionBlock = ^( NSArray *savedRecords, NSArray
*deletedRecordIDs, NSError *error) {
 NSLog(@"Completed uloz: %ld smaz: %ld", savedRecords.count,
deletedRecordIDs.count);
};

[self.ckPublic addOperation: op];
```

Query

```
-(void) fetchRecords1
{
 // MUSI byt zadan
 NSPredicate *qPredicate = [NSPredicate predicateWithValue: YES];
 CKQuery *query = [[CKQuery alloc] initWithRecordType: @"recType1"
 predicate: qPredicate];

 CKQueryOperation *op = [[CKQueryOperation alloc] initWithQuery:
query];

 op.recordFetchedBlock = ^(CKRecord *rec) {
 NSLog(@"Natazen objekt: %@", [rec objectForKey: @"name"]);
 };

 op.queryCompletionBlock = ^(CKQueryCursor *cursor, NSError
*operationError){
 self.ckCursor = cursor;
 };

 [self.ckPublic addOperation: op];
}
```


Query+cursor

```
op.queryCompletionBlock = ^(CKQueryCursor *cursor, NSError
*operationError){
 if (cursor != nil) {

 dispatch_async(dispatch_get_main_queue(), ^{
 [self fetchRecords1C: cursor];
 });
 }
};

-(void) fetchRecords1C:(CKQueryCursor *)withCursor
{
 CKQueryOperation *op = [[CKQueryOperation alloc] initWithCursor:
withCursor];

 op.recordFetchedBlock = ^(CKRecord *rec) {
 NSLog(@"Natazen objekt: %@", [rec objectForKey: @"name"]);
 };

 [self.ckPublic addOperation: op];
}
```

Vazby mezi objekty

```
CKRecord *rec1 = [[CKRecord alloc] initWithRecordType: @"recType1"];
CKRecord *rec2 = [[CKRecord alloc] initWithRecordType: @"recType2"];
CKReference *rec2ref = [[CKReference alloc]
 initWithRecord: rec2 action: CKReferenceActionNone];

[rec1 setObject: @"Honza" forKey: @"name"];
[rec1 setObject: rec2ref forKey: @"studuje"];

[rec2 setObject: @"FIT" forKey: @"fakulta"];
[rec2 setObject: @"VUT" forKey: @"skola"];

CKModifyRecordsOperation *op = [[CKModifyRecordsOperation alloc]
initWithRecordsToSave: @[rec1, rec2] recordIDsToDelete: @[]];

[self.ckPublic addOperation: op];
```

Subscription

- CKSubscription — perzistentní query na straně serveru. Posílá push-notifikace (povolení notifikací).
- Subscriptions:
 - Globální pro aplikaci (zavedou se při prvním startu aplikace).
 - Zaměřené na zadaný NSPredicate.
 - Jsou to objekty (záznamy) v databázi! Hodilo by se je po upotřebení mazat.
 - Začnou fungovat po zaindexování serverem.

Zavedení subs

```
NSUserDefaults *ud = [NSUserDefaults standardUserDefaults];
[ud registerDefaults: @{@"FIRST_RUN" : @(YES)}];

if ([ud boolForKey: FIRST_RUN]) {
 [self registerDeleteSubscr: @"recType1"];
}

-(void) registerDeleteSubscr:(NSString *)recType
{
 CKSubscription *delS = [[CKSubscription alloc] initWithRecordType:
recType predicate: [NSPredicate predicateWithValue: YES]
options: CKSubscriptionOptionsFiresOnRecordDeletion];

 [self.ckPublic saveSubscription:delS
completionHandler:^(CKSubscription *subscription, NSError *error) {
 NSLog(@"Subscription zaveden: %@", error);
 if (error == nil) {
 NSUserDefaults *ud = [NSUserDefaults
standardUserDefaults];
 [ud setBool: NO forKey: FIRST_RUN];
 [ud synchronize];
 }
 }];
}
```

Přijetí push-notifikace

- Aplikace je musí chtít přijímat.
- NotificationInfo.

Rozdílový Fetch

- Pouze v privátní DB, v custom zóně
- Vytvoření zóny
- Zjištění předchozího ChTokenu
- Provedení rozdílového Fetch
- Uložení nového ChTokenu

Vytvoření zóny

```
CKRecordZone *zonePok = [[CKRecordZone alloc] initWithZoneName: @"Pok"];

[self.ckPrivate saveRecordZone:zonePok completionHandler:^(CKRecordZone
*zone, NSError *error) {
 NSLog(@"Save zone, error %@", error);
}];
```

Předchozí token, UserDefaults

```
NSUserDefaults *ud = [NSUserDefaults standardUserDefaults];
NSData *dt = [ud dataForKey: @"changeToken"];
CKServerChangeToken *oldToken = nil;

if (dt != nil)
 oldToken = [NSKeyedUnarchiver unarchiveObjectWithData: dt];
```


```
CKRecordZone *zone = [[CKRecordZone alloc] initWithZoneName: @"Pok"];
CKFetchRecordChangesOperation *op = [[CKFetchRecordChangesOperation
alloc] initWithRecordZoneID:[zone zoneID] previousServerChangeToken:
oldToken];

 op.recordChangedBlock = ^(CKRecord *rec) {
 NSLog(@"New/Modified object %@", rec);
 };

 op.recordWithIDWasDeletedBlock = ^(CKRecordID *recID) {
 };

 op.fetchRecordChangesCompletionBlock = ^(CKServerChangeToken
*serverChangeToken, NSData *clientChangeTokenData, NSError
*operationError) {

 if (operationError == nil) {
 [ud setObject: [NSKeyedArchiver archivedDataWithRootObject:
serverChangeToken]
 forKey: @"changeToken"];
 [ud synchronize];
 } else {
 NSLog(@"Error %@", operationError);
 }
 };

[self.ckPrivate addOperation: op];
```

CKCDManagedObject

- Bázová třída pro CK-CD entity. Režijní attr.
- Vytvoření CD objektu.
- Synchronizace:
 - všechny nové a modifikované.
 - všechny označené jako smazané.
 - vytvoří se seznamy CKRecord

```

-(CKRecord *) ckcdCreateCKRecord
{
 CKRecord *rec = nil;

 if (self.ckcdRecordName == nil) {
 rec = [[CKRecord alloc] initWithRecordType: [self
ckcdEntityName]];
 } else {
 rec = [[CKRecord alloc] initWithRecordType: [self
ckcdEntityName] recordID: [self ckcdGetCKRecordID]];
 }
 for (NSString *key in [self ckcdKeys]) {
 id objectAtKey = [self valueForKey: key];
 if ([objectAtKey isKindOfClass: [CKCDManagedObject class]]) {
 // je to reference
 CKCDManagedObject *ckcdReferencedObject = objectAtKey;
 CKRecordID *refID = [[CKRecordID alloc] initWithRecordName:
ckcdReferencedObject.ckcdRecordName];
 CKReference *ref = [[CKReference alloc] initWithRecordID:
refID action: CKReferenceActionNone];
 [rec setObject: ref forKey: key];
 } else
 [rec setObject: objectAtKey forKey: key];
 }

 return rec;
}

```

Závěr I. dílu CK

- Private / Public DB
 - Rozdílový fetch v private DB
 - Práce v public DB
- Vždy se očekává lokální kopie dat
- Je třeba vytvořit robustní modely činnosti programu v různých režimech aplikací
 - Implementace náhražky rozdílového fetch nad public DB