

POLITÉCNICA

ETSIT
UPM

dit
UPM

Desarrollo de Apps para iOS Acceso a Servicios WEB

IWEB,LSWC 2013-2014
Santiago Pavón

ver: 2013.11.16

Índice

- Soporte proporcionado por Xcode.
- 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 muestre las tres mejores puntuaciones.
 - Paso 1: Desarrollar el GUI de la aplicación usando una TableView.
 - Paso 2: Desarrollar los métodos para descargar los datos.
 - Opción 1: Descargar los datos utilizando el método [NSData dataWithContentsOfURL:].
 - Descargar los datos en formato JSON.
 - Descargar los datos en formato XML.
 - Opción 2: Descargar los datos usando la clase NSURLConnection.
 - Descargar los datos en formato XML.
 - Realizando una conexión síncrona.
 - Realizando una conexión asíncrona.
- Realizar una aplicación que suba nuevas puntuaciones al servidor.
 - Realizando una conexión NSURLConnection síncrona.
- Versión SOAP.

Web Services

¿Qué Soporte Tenemos?

- Disponemos de clases para manejar URLs, Peticiones y Respuestas HTTP, Conexiones, Codificaciones, ...
 - `NSData dataWithContentsOfURL:`
 - `NSURLConnection`
 - ...
- JSON:
 - La clase **`NSJSONSerialization`** proporciona métodos para serializar y des-serializar JSON.
- XML:
 - Xcode no ofrece soporte para construir documentos XML.
 - Para parsear documentos XML disponemos de la clase **`NSXMLParser`**.

Desarrollar el Servidor Web Game Scores

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

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

- Con datos JSON:

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

- Editar un registro:

- Desde un formulario:

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

- Con datos JSON:

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

- Borrar un registro:


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

App para Mostrar el Top3

GUI

Crear Aplicación: Game

- En esta aplicación mostraremos los datos obtenidos al acceder al recurso top3 de nuestra aplicacion 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.

- 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.

Game.xcodeproj — Main.storyboard

Build Game: Succeeded | Today at 16:23 | No Issues

Main.storyboard

Main.storyboard (Base) > No Selection

Autom... > Top3TableViewController.m > -viewDidLoad

Top 3

Prototype Cells

Title Detail

Table View
Prototype Content

```
(void)viewDidLoad
{
 [super viewDidLoad];

 // Uncomment the following line to preserve
 // selection between presentations.
 // self.clearsSelectionOnViewWillAppear = NO;

 // Uncomment the following line to display an Edit
 // button in the navigation bar for this view
 // controller.
 // self.navigationItem.rightBarButtonItem =
 // self.editButtonItem;

 [self getTop3:nil];
}

(void)didReceiveMemoryWarning
{
 [super didReceiveMemoryWarning];
 // Dispose of any resources that can be recreated.
}

(IBAction)getTop3:(UIBarButtonItem *)sender {

#pragma mark - Table view data source

(NSInteger)numberOfSectionsInTableView:(UITableView *)
tableView
{
 return 1;
}
```

La propiedad top3Scores

- Añadir una propiedad en `Top3TableVC.m` para almacenar los datos descargados.

```
@property (nonatomic, strong)
 NSArray * top3Scores;
```

- Es un array donde se guardarán los datos descargados del servidor web.
- 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


```

- (NSInteger)numberOfSectionsInTableView:(UITableView *)tableView
{
 return 1;
}

- (NSInteger) tableView:(UITableView *)tableView
  numberOfRowsInSection:(NSInteger)section
{
 return [self.top3Scores count];
}


- (UITableViewCell *)tableView:(UITableView *)tableView
  cellForRowAtIndexPath:(NSIndexPath *)indexPath
{
 static NSString *CellIdentifier = @"Score Cell";
 UITableViewCell *cell = [tableView
 dequeueReusableCellWithIdentifier:CellIdentifier
 forIndexPath:indexPath];

 NSDictionary *dic = self.top3Scores[indexPath.row];

 cell.textLabel.text = dic[@"name"];
 cell.detailTextLabel.text = [dic[@"total"] description];

 return cell;
}

```


Descargar y Parsear datos Versión JSON

Descargar JSON

- Para descargar el contenido JSON de una URL:

```
#define GAME_URL "http://localhost:3000/scores/top3.json"
```

```
NSString *escapedURL =  
 [GAME_URL stringByAddingPercentEscapesUsingEncoding:  
 NSUTF8StringEncoding];  
NSURL *url = [NSURL URLWithString:escapedURL];
```

```
NSData *jsonData = [NSData dataWithContentsOfURL:url];
```

- Obtenemos un buffer con los datos JSON.

Parsear JSON

- La clase **NSJSONSerialization** que permite generar y parsear datos JSON.

- Para parsear un buffer (**NSData**) de datos JSON y obtener un diccionario o array con los datos usaremos el método:

```
+ (id) JSONObjectWithData: (NSData*) data  
 options: (NSJSONReadingOptions) opt  
 error: (NSError**) error
```

- Devuelve **nil** se encuentra algún error.

La acción getTop3

```
#define GAME_URL @"http://localhost:3000/scores/top3.json"

- (IBAction)getTop3:(UIBarButtonItem *)sender {

 NSString *escapedURL =
 [GAME_URL stringByAddingPercentEscapesUsingEncoding:NSUTF8StringEncoding];
 NSURL *url = [NSURL URLWithString:escapedURL];

 NSData *jsonData = [NSData dataWithContentsOfURL:url];

 NSArray * newTop3;
 NSError * err;
 if (jsonData) {
 newTop3 = [NSJSONSerialization JSONObjectWithData:jsonData
 options:0
 error:&err];
 }

 if (!newTop3) {
 NSLog(@"Error parsing JSON = %@",[err localizedDescription]);
 return;
 }

 self.top3Scores = newTop3;

 [self.tableView reloadData];
}
```

La acción getTop3 (GCD)

```
- (IBAction)getTop3:(UIBarButtonItem *)sender {
 self.title = @"Descargando ...";
 self.refreshButton.enabled = NO; // hay que crear este outlet
 [[UIApplication sharedApplication] setNetworkActivityIndicatorVisible:TRUE];

 dispatch_queue_t queue = dispatch_queue_create("download queue", NULL);
 dispatch_async(queue, ^{
 NSString *escapedURL = [GAME_URL stringByAddingPercentEscapesUsingEncoding:NSUTF8StringEncoding];
 NSURL *url = [NSURL URLWithString:escapedURL];
 NSData *jsonData = [NSData dataWithContentsOfURL:url];

 NSArray * newTop3;
 NSError * err;
 if (jsonData) {
 newTop3 = [NSJSONSerialization JSONObjectWithData:jsonData
 options:0
 error:&err];
 }
 dispatch_async(dispatch_get_main_queue(), ^{
 if (!newTop3) {
 NSLog(@"Error parsing JSON = %@",[err localizedDescription]);
 self.title = @"Desactualizado";
 } else {
 self.top3Scores = newTop3;
 [self.tableView reloadData];
 self.title = @"Top 3";
 }
 self.refreshButton.enabled = YES;
 [[UIApplication sharedApplication] setNetworkActivityIndicatorVisible:FALSE];
 });
 });
}
```


Descargar y Parsear datos Versión XML

NSXMLParser

- Implementación del SAX.
 - SAX = Simple API for XML.
- Lee un documento XML y va informando de los elementos, atributos, comentarios, etc. que encuentra.
 - El parser informa a su delegado de los elementos encontrados.
 - El VC del ejemplo debe ser conforme al protocolo **NSXMLParserDelegate**.

Parsear los Datos XML

```
#define GAME_URL @"http://localhost:3000/scores/top3.xml"

- (void) getTop3:(UIBarButtonItem *)sender {
 self.title = @"Descargando ...";
 self.refreshButton.enabled = NO;
 [[UIApplication sharedApplication] setNetworkActivityIndicatorVisible:YES];

 NSString *escapedURL =
 [GAME_URL stringByAddingPercentEscapesUsingEncoding:NSUTF8StringEncoding];
 NSURL *url = [NSURL URLWithString:escapedURL];

 NSXMLParser * xmlParser = [[NSXMLParser alloc] initWithContentsOfURL:url];

 [xmlParser setDelegate:self];
 [xmlParser setShouldResolveExternalEntities:NO];
 if ([xmlParser parse]) {
 self.title = @"Top 3";
 self.top3Scores = self.top3ScoresNew;
 [self.tableView reloadData];
 } else {
 self.title = @"Error datos incorrectos";
 }

 self.refreshButton.enabled = YES;
 [[UIApplication sharedApplication] setNetworkActivityIndicatorVisible:NO];
}
```

Propiedades usadas en el ejemplo

- Propiedades usadas por los métodos del delegado del **NSXMLParser**:

- Array con las nuevas puntuaciones recibidas.
 - Contiene un diccionario para cada puntuación ya parseada.

```
NSMutableArray *top3ScoresNew;
```

- Diccionario para almacenar la puntuación que estoy parseando
 - Las claves son **name** y **total**

```
NSMutableDictionary *scoreNew;
```

- Clave de la puntuación que estoy parseando

```
NSString *keyNew;
```

- Valor de la puntuación que estoy parseando

```
NSMutableString *valueNew;
```

Algoritmo

- Cuando llega el comienzo de:
 - **scores** - creo un nuevo array apuntado por top3ScoresNew.
 - **score** - creo en scoreNew un diccionario nuevo para la nueva puntuación.
 - **name** - guardo en keyNew el valor @"name" y los siguientes caracteres que se parseen serán el nombre del jugador para la nueva puntuación.
 - **total** - guardo en keyNew el valor @"total" y los siguientes caracteres que se parseen serán los puntos de la nueva puntuación.
 - en otro caso indico que no hay ni nueva clave ni nuevo valor.
- Cuando llegan caracteres y hay nueva clave (**keyNew!=nil**)
 - uso los caracteres para el nuevo valor, guardándolos en valueNew.
- Cuando llega el fin de
 - **scores** - ya he terminado, tengo las nuevas puntuaciones en el array top3ScoresNew.
 - **score** - Ya tengo una puntuación nueva en newScore y la guardo en el array top3ScoresNew.
 - **name** o **total** - Ya tengo una nueva pareja clave-valor de la puntuación y la guardo en scoreNew.

<scores> -> Vacío el array

<score> -> Creo un diccionario

<name> -> Nueva clave es name

Richard -> Nuevo valor es Richard

</name> -> Meter clave y valor en diccionario

<total> -> Nueva clave es total

666 -> Nuevo valor es 666

</total> -> Meter clave y valor en diccionario

...

</score> -> Meter diccionario en array

...

</scores> -> Termine. Refresco UI

Encontrado Comienzo de Elemento

```
- (void) parser:(NSXMLParser *)parser
didStartElement:(NSString *)elementName
 namespaceURI:(NSString *)namespaceURI
 qualifiedName:(NSString *)qName
 attributes:(NSDictionary *)attributeDict {

 self.keyNew = nil;
 self.valueNew = nil;

 if ([elementName isEqualToString:@"scores"]) {
 self.top3ScoresNew = [NSMutableArray array];
 } else if ( [elementName isEqualToString:@"score" ] ) {
 self.scoreNew = [NSMutableDictionary dictionary];
 } else if ( [elementName isEqualToString:@"total" ] ) {
 self.keyNew = @"total";
 } else if ( [elementName isEqualToString:@"name" ] ) {
 self.keyNew = @"name";
 }
}
```

Encontrado el Texto de un Elemento

```
- (void) parser:(NSXMLParser *)parser  
foundCharacters:(NSString *)string {  
  
 if (self.keyNew) {  
 if ( ! self.valueNew) {  
 self.valueNew = [NSMutableString string];  
 }  
 [self.valueNew appendString:string];  
 }  
}
```


Encontrado Final de Elemento

```
- (void) parser:(NSXMLParser *)parser
didEndElement:(NSString *)elementName
 namespaceURI:(NSString *)namespaceURI
qualifiedName:(NSString *)qName {

 if ([elementName isEqualToString:@"scores"]) {
 // ya hemos parseado todo.
 } else if ([elementName isEqualToString:@"score"]) {
 // Guardar nueva puntuacion.
 [self.top3ScoresNew addObject:self.scoreNew];
 } else if ([elementName isEqualToString:@"total"] ||
 [elementName isEqualToString:@"name"]) {
 [self.scoreNew setValue:self.valueNew forKey:self.keyNew ];
 }
 self.keyNew = nil;
 self.valueNew = nil;
}
```

Alternativa: initWithData

- El método que hemos usado:

```
[[NSXMLParser alloc]  
 initWithContentsOfURL:url];
```

- toma como parámetro una URL, e internamente:
 - crea una petición GET HTTP y se baja el XML que va a parsear.
- XMLParser tiene más métodos inicializadores.
 - El inicializador **initWithData** toma como parámetro un NSData con el XML a parsear.
 - Este inicializador es útil si obtenemos un NSData con el XML por otros medios.

- El buffer XML lo podemos bajar usando una conexión **NSURLConnection**.
 - NSURLConnection se crea usando un objeto **NSURLRequest**.
 - que nos permite especificar el método HTTP a usar (**DELETE**, **PUT**, ..) y añadir cabeceras HTTP y un body.
 - Devuelve un **NSData** con el XML
- Con los datos bajados, parseamos usando el método:

```
[[NSXMLParser alloc] initWithData:data];
```

Truco: Depuración

```
(NSData *) data = ...
```

```
// Mostrar un Log por consola del NSData con el XML recibido
```

```
NSString *xml = [[NSString alloc] initWithBytes:[data bytes]  
 length:[data length]  
 encoding:NSUTF8StringEncoding];
```

```
NSLog(@"XML Recibido = %@",xml);
```

URL Connection

Conectar con el Servidor Web

- Pasos:
 - Crear URL
 - Crear URL Request
 - Poner método, cabeceras, body
 - Establecer la conexión URL
 - puede ser síncrona o asíncrona

NSURLConnection

- Conexión para una petición HTTP a un URL.
- Si la conexión es **asíncrona** se llama a los métodos del delegado:
 - Cuando se recibe la respuesta
 - Cuando van llegando datos
 - Cuando se termina
 - Cuando hay errores
- Si la conexión es **síncrona**, nos quedamos bloqueados hasta que se termina la operación.

Descargar un URL con Conexión Síncrona


```

#define GAME_URL @"http://localhost:3000/scores/top3.json"

- (IBAction)getTop3:(UIBarButtonItem *)sender {
 self.title = @"Descargando ...";
 self.refreshButton.enabled = NO;
 [[UIApplication sharedApplication] setNetworkActivityIndicatorVisible:YES];

 NSString *escapedURL =
 [GAME_URL stringByAddingPercentEscapesUsingEncoding:NSUTF8StringEncoding];
 NSURL *url = [NSURL URLWithString:escapedURL];

 NSURLRequest *req = [NSURLRequest requestWithURL:url];

 NSHTTPURLResponse * responseHTTP = nil;
 NSError * error = nil;
 NSData * data = [NSURLConnection sendSynchronousRequest:req
 returningResponse:&responseHTTP
 error:&error];

 if (data) {
 NSInteger statusCode = [responseHTTP statusCode];
 NSLog(@"Codigo de respuesta = %d", statusCode);
 if ( statusCode != 200 ) {
 self.title = @"Error descargando Top 3";
 } else { //--- Parsear el JSON recibido ---
 [self parseTop3:data];
 }
 } else { // No pudo realizarse la conexion o la descarga fallo.
 self.title = @"Error descargando Top 3";
 NSLog(@"Error Cargando Top 3: %@",[error localizedFailureReason]);
 }

 self.refreshButton.enabled = YES;
 [[UIApplication sharedApplication] setNetworkActivityIndicatorVisible:FALSE];
}

```

```
- (void)parseTop3:(NSData *)data {

 self.title = @"Analizando Top 3";

 NSArray * newTop3;
 NSError * err;
 if (data) {
 newTop3 = [NSJSONSerialization JSONObjectWithData:data
 options:0
 error:&err];
 }

 if (!newTop3) {
 NSLog(@"Error parsing JSON = %@",[err localizedDescription]);
 self.title = @"Desactualizado";
 } else {
 self.top3Scores = newTop3;
 [self.tableView reloadData];
 self.title = @"Top 3";
 }
 self.refreshButton.enabled = YES;
 [[UIApplication sharedApplication] setNetworkActivityIndicatorVisible:FALSE];
}
```

Descargar un URL con Conexión Asíncrona

Necesitamos dos Propiedades

- Objeto que gestiona la conexión HTTP.

```
@property (nonatomic, strong)  
 NSURLConnection *urlConnection;
```

- Buffer donde almacenamos los datos recibidos.

```
@property (nonatomic, strong)  
 NSMutableData *responseData;
```

```

- (IBAction) getTop3:(UIBarButtonItem *)sender {

 self.title = @"Descargando ...";
 self.refreshButton.enabled = NO;
 [[UIApplication sharedApplication] setNetworkActivityIndicatorVisible:YES];

 NSString *escapedURL =
 [GAME_URL stringByAddingPercentEscapesUsingEncoding:NSUTF8StringEncoding];
 NSURL *url = [NSURL URLWithString:escapedURL];

 NSURLRequest *req = [NSURLRequest requestWithURL:url];

 self.urlConnection = [[NSURLConnection alloc] initWithRequest:req
 delegate:self];

 if (self.urlConnection) {
 self.responseData = [NSMutableData data];
 } else {
 self.title = @"Error de Conexion";
 self.refreshButton.enabled = YES;
 [[UIApplication sharedApplication] setNetworkActivityIndicatorVisible:NO];
 }
}

```

Métodos Delegados

- El VC de la app será el delegado de **NSURLConnection**.
 - Tiene que ser conforme al protocolo **NSURLConnectionDelegate**.
- Metodos del delegado:
 - `connection:canAuthenticateAgainstProtectionSpace:`
 - `connection:didCancelAuthenticationChallenge:`
 - `connection:didReceiveAuthenticationChallenge:`
 - `connectionShouldUseCredentialStorage:`
 - `connection:willCacheResponse:`
 - **`connection:didReceiveResponse:`**
 - **`connection:didReceiveData:`**
 - `connection:didSendBodyData:totalBytesWritten:
totalBytesExpectedToWrite:`
 - `connection:willSendRequest:redirectResponse:`
 - **`connection:didFailWithError:`**
 - **`connectionDidFinishLoading:`**

Falla la Conexión

```
- (void) connection:(NSURLConnection *)connection
didFailWithError:(NSError *)error {

 NSLog(@"Error de conexion = %@",[error localizedFailureReason]);

 self.title = @"Error Cargando Top 3";
 self.refreshButton.enabled = YES;
 [[UIApplication sharedApplication] setNetworkActivityIndicatorVisible:YES];

 self.urlConnection = nil;
 self.responseData = nil;
}
```

Llega la Respuesta

```
- (void) connection:(NSURLConnection *)connection
didReceiveResponse:(NSURLResponse *)response {

 NSInteger code = [(NSHTTPURLResponse *)response statusCode];
 NSLog(@"Codigo de respuesta = %d", code);
 if ( code != 200 ) {
 self.title = @"Error Cargando Top 3";
 self.refreshButton.enabled = YES;
 [[UIApplication sharedApplication] setNetworkActivityIndicatorVisible:NO];

 [connection cancel];
 self.urlConnection = nil;
 self.responseData = nil;
 } else {
 [self.responseData setLength:0];
 }
}
```


- Pueden producirse varias llamadas a el método `didReceiveResponse`.
 - Si el tipo de datos es **multipart/x-mixed-replace**
- En estos casos hay que descartar todos los datos recibidos anteriormente, y prepararse para recibir nuevos datos.

- Ver documentación para detalles.

LLegan Datos


```
- (void) connection:(NSURLConnection *)connection  
 didReceiveData:(NSData *)data {  
  
 [self.responseData appendData:data];  
}
```

Terminó la Descarga

```
- (void) connectionDidFinishLoading:  
 (NSURLConnection *)connection {  
  
 //--- Parsear el JSON ---  
 [self parseTop3:self.responseData];  
  
 self.urlConnection = nil;  
 self.responseData = nil;  
  
}
```

Guardar Nueva Puntuación JSON

Nueva App

Petición HTTP

- La URL es **http://localhost:3000/scores.json**
- El método es **POST**
- La cabecera **Content-type** es:
application/json; charset=utf-8
- El **body** es:

```
{  
  "name": "Pedro"  
  "total": 125  
}
```
- Devuelve un JSON con todos los campos del registro creado.

```

#define SCORES_URL @"http://localhost:3000/scores.json"

NSString *score = [NSString stringWithFormat:
 @"{\"name\": \"%@\", \"total\": %d}",
 @"Pedro", 125];

NSString *escapedURL =
 [SCORES_URL stringByAddingPercentEscapesUsingEncoding:NSUTF8StringEncoding];
NSURL *url = [NSURL URLWithString:escapedURL];

NSMutableURLRequest *req = [NSMutableURLRequest requestWithURL:url];

[req setHTTPMethod:@"POST"];

[req addValue:@"application/json; charset=utf-8"
 forHTTPHeaderField:@"Content-Type"];

NSString *length = [NSString stringWithFormat:@"%d", [score length]];
[req addValue:length forHTTPHeaderField:@"Content-Length"];

[req setHTTPBody:[score dataUsingEncoding:NSUTF8StringEncoding]];

NSURLResponse * response = nil;
NSError * error = nil;
NSData * data = [NSURLConnection sendSynchronousRequest:req
 returningResponse:&response
 error:&error];

```

Guardar Nueva Puntuación

XML

Petición HTTP

- La URL es **http://localhost:3000/scores.xml**
- El método es **POST**
- La cabecera **Content-type** es:
text/xml; charset=utf-8
- El **body** es:

```
<score>  
  <name>Pedro</name>  
  <total>125</total>  
</score>
```
- Devuelve XML con todos los campos del registro creado.

```

#define SCORES_URL @"http://localhost:3000/scores.xml"

NSString *score = [NSString stringWithFormat:
 @"<score><name>%@</name><total>%d</total></score>",
 @"Pedro", 125];

NSString *escapedURL =
 [SCORES_URL stringByAddingPercentEscapesUsingEncoding:NSUTF8StringEncoding];
NSURL *url = [NSURL URLWithString:escapedURL];

NSMutableURLRequest *req = [NSMutableURLRequest requestWithURL:url];

[req setHTTPMethod:@"POST"];

[req addValue:@"text/xml; charset=utf-8" forHTTPHeaderField:@"Content-Type"];

NSString *length = [NSString stringWithFormat:@"%d", [score length]];
[req addValue:length forHTTPHeaderField:@"Content-Length"];

[req setHTTPBody:[score dataUsingEncoding:NSUTF8StringEncoding]];

NSURLResponse * response = nil;
NSError * error = nil;
NSData * data = [NSURLConnection sendSynchronousRequest:req
 returningResponse:&response
 error:&error];

```


Y si fuera SOAP

Formato Petición SOAP 1.1

```
POST /tops3.asmx HTTP/1.1
Host: www.ecubicle.net
Content-Type: text/xml; charset=utf-8
Content-Length: length
SOAPAction: "http://localhost:3000/webservices/Top3AsXml"
```

```
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:xsi="http://www.w3.org/2001/
XMLSchema-instance"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
  <soap:Body>
 <Top3AsXml xmlns="http://localhost:3000/webservices/" /
  >
  </soap:Body>
</soap:Envelope>
```

Formato Respuesta SOAP 1.1

HTTP/1.1 200 OK

Content-Type: text/xml; charset=utf-8

Content-Length: length

<?xml version="1.0" encoding="utf-8"?>

<soap:Envelope xmlns:xsi="http://www.w3.org/2001/
XMLSchema-instance"

xmlns:xsd="http://www.w3.org/2001/XMLSchema"

xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">

<soap:Body>

<Top3AsXmlResponse

xmlns="http://localhost:3000/webservices/">

<Top3AsXmlResult>xml result</Top3AsXmlResult>

</Top3AsXmlResponse>

</soap:Body>

</soap:Envelope>

Codificación y Escapado

Codificación y Escapado

- Por motivos de interoperabilidad, al manejar URLs y el protocolo HTTP, debemos **codificar** y **escapar** algunos datos.
 - Las RFCs 1808, 1738 y 2732 especifica como son las URLs.
 - Hay una serie de reglas para su codificación:
 - Solo pueden usarse unos cuantos caracteres ASCII (letras, números y algunos signos) en una URL, y los caracteres conflictivos debe escaparse.
 - Los caracteres (\$&+, / : : = ? @) que tienen un significado especial en la sintaxis de la URL deben escaparse cuando se usan con otro significado.
 - ...
 - Los caracteres de la URL se codifican en UTF-8, y los bytes que no son letras o números ASCII, o tienen un significado conflictivo, se sustituyen por un % seguido de dos dígitos hexadecimales (su código ASCII).
 - Ejemplo: **El Camión** -> **El%20Cami%C3%B3n**
 - En los datos de formularios se sustituyen los espacios en blanco por + (o por %20).
 - Los valores de algunas cabeceras de las peticiones y respuestas HTTP, también se codifican en UTF-8, Base-64,...
- En Xcode tenemos algunas clases y métodos para realizar estas tareas de codificación y escapado.

- Ya sabemos que:
 - Un NSString es una secuencia de caracteres Unicode.
 - Un NSData es una secuencia de bytes.

- Para convertir un NSString en una secuencia de bytes UTF-8:

```
NSString *str = @"El Camión";  
NSData * data = [str dataUsingEncoding:NSUTF8StringEncoding];
```

- Para reconstruir un NSString desde un NSData codificado en UTF-8:

```
NSString *str2 = [[NSString alloc] initWithData:data  
encoding:NSUTF8StringEncoding];
```

- Para construir una URL escapando con % y codificando en UTF-8:

```
NSString *origUrl = @"http://dominio/ruta?query";  
NSString *escapedURL = [origUrl  
stringByAddingPercentEscapesUsingEncoding:  
NSUTF8StringEncoding];  
NSURL *url = [NSURL URLWithString:escapedURL];
```


- **Codificar en Base-64:**

- Crear un NSString codificado en Base-64 desde un NSData:

```
NSString *str64 = [data base64EncodedStringWithOptions:0];
```

- Crear un NSData codificado en Base-64 y UTF-8 desde un NSData:

```
NSData *data64 = [data base64EncodedDataWithOptions:0];
```

- **Decodificar en Base-64:**

- Crear un NSData desde un NSData codificado en Base-64 y UTF-8:

```
NSData *data = [[NSData alloc]  
 initWithBase64EncodedData:data64  
 options:0];
```

- Crear un NSData desde un NSString codificado en Base-64:

```
NSData *data = [[NSData alloc]  
 initWithBase64EncodedString:str64  
 options:0];
```

- Consultar la documentación para ver las opciones de codificación y decodificación en Base-64.

