

Introduction to RestKit

Blake Watters

Technology Overview

- Integrated HTTP stack
 - NSURLConnection based
 - Simplifies common tasks
- Object Mapping
 - Build domain objects for REST resources
- Core Data Integration
 - Active Record Pattern Implementation
 - Extends Object Mapping
- Table UI Toolkit
 - Map objects to table cells

Project Overview

- Apache Licensed
- Built on Core Apple Technologies
- Production Ready
- Well supported
- Fast Moving
- Large, active community
- Over 1100 Github Watchers
- ~200 Forks
- 500+ Mailing List Members

Network Layer

Initializing RKClient

```
- (void)initRKClient {
 // Initialize with a Base URL
 RKClient* client = [RKClient clientWithBaseURL:@"http://restkit.org"];

 // Setup HTTP AUTH
 client.username = @"restkit";
 client.password = @"rocks";

 // Set an app-wide API key HTTP header
 [client setValue:@"123456" forHTTPHeaderField:@"X-RESTKIT-API-KEY"];

 // The first initialized RKClient becomes
 // the sharedClient instance
 [[RKClient sharedClient] isNetworkAvailable];
}
```

Sending Requests

```
- (void)sendRequest {
 // Send an HTTP GET request to 'http://restkit.org/contacts'
 [[RKClient sharedClient] get:@"/contacts" delegate:self];
}

// RKRequestDelegate methods

- (void)request:(RKRequest *)request didLoadResponse:(RKResponse *)response {
 RKLogInfo(@"Yay! We Got a response");
}

- (void)request:(RKRequest*)request didFailLoadWithError:(NSError *)error {
 RKLogInfo(@"Oh no! We encountered an error: %@", [error
localizedDescription]);
}
```

Processing Responses

```
- (void)sendRequest {
 // Send an HTTP GET request to 'http://restkit.org/contacts'
 [[RKClient sharedClient] get:@"/contacts" delegate:self];
}

- (void)request:(RKRequest *)request didLoadResponse:(RKResponse *)response {
 RKLogInfo(@"Request Headers: %@", [response allHeaderFields]);
 RKLogInfo(@"Cookies: %@", [response cookies])

 if ([response isSuccessful]) {
 // Response status was 200..299
 if ([response isCreated] && [response isJSON]) {
 // Looks like we have a 201 response of type 'application/json'
 RKLogInfo(@"The JSON is %@", [response bodyAsJSON]);
 }
 } else if ([response isError]) {
 // Response status was either 400..499 or 500..599
 RKLogInfo(@"Ouch! We have an HTTP error. Status Code description: %@",
 [response localizedStatusCodeString]);
 }
}
```

Requests with Parameters

```
- (void)sendRequestWithParams {
 // Simple params
 NSDictionary* paramsDictionary = [NSDictionary dictionaryWithObjectsAndKeys:
 @"Joe Blow", @"name",
 @"Acme, Inc", @"company", nil];
 [[RKClient sharedClient] post:@"/contacts" params:paramsDictionary
delegate:self];

 // Multi-part params via RKParams
 RKParams* params = [RKParams paramsWithDictionary:paramsDictionary];
 NSData* imageData = UIImagePNGRepresentation([UIImage
 imageNamed:@"picture.jpg"]);
 [params setData:imageData MIMEType:@"image/png" forParam:@"photo"];
 [params setFile:@"bio.txt" forParam:@"attachment"];
 [[RKClient sharedClient] post:@"/contacts" params:params delegate:self];
}
```

Reachability

```
- (void)demoReachability {
 // Check if the network is available
 [[RKClient sharedClient] isNetworkAvailable];

 // Register for changes in network availability
 NSNotificationCenter* center = [NSNotificationCenter defaultCenter];
 [center addObserver:self selector:@selector(reachabilityDidChange:)
 name:RKReachabilityStateChangedNotification object:nil];
}

- (void)reachabilityDidChange:(NSNotification *)notification {
 RKReachabilityObserver* observer = (RKReachabilityObserver *) [notification
object];
 RKReachabilityNetworkStatus status = [observer networkStatus];
 if (RKReachabilityNotReachable == status) {
 RKLogInfo(@"No network access!");
 } else if (RKReachabilityReachableViaWiFi == status) {
 RKLogInfo(@"Online via WiFi!");
 } else if (RKReachabilityReachableViaWWAN == status) {
 RKLogInfo(@"Online via Edge or 3G!");
 }
}
```

Request Queue

```
- (IBAction)queueRequests {
 RKRequestQueue* queue = [RKRequestQueue new];
 queue.delegate = self;
 queue.concurrentRequestsLimit = 1;
 queue.showsNetworkActivityIndicatorWhenBusy = YES;

 // Queue up 4 requests
 [queue addRequest:[RKRequest requestWithURL:[NSURL URLWithString:@"http://
restkit.org"] delegate:nil]];
 [queue addRequest:[RKRequest requestWithURL:[NSURL URLWithString:@"http://
restkit.org"] delegate:nil]];
 [queue addRequest:[RKRequest requestWithURL:[NSURL URLWithString:@"http://
restkit.org"] delegate:nil]];
 [queue addRequest:[RKRequest requestWithURL:[NSURL URLWithString:@"http://
restkit.org"] delegate:nil]];

 // Start processing!
 [queue start];

 [queue cancelAllRequests];
}
```


Object Mapping

Initializing the Object Manager

```
- (void)initobjectManager {
 RKObjectManager *manager = [RKObjectManager objectManagerWithBaseURL:@"http://restkit.org"];
 // Ask for & generate JSON
 manager.acceptMIMEType = RKMIMETypeJSON;
 manager.serializationMIMEType = RKMIMETypeJSON;
 // Object manager has a client
 [manager.client setValue:@"123456" forHTTPHeaderField:@"X-RESTKIT-API-KEY"];
}
```

Modeling a RESTful Service

/contacts

```
[{  
  'contact': {  
 'id': 1234,  
 'name': 'Blake Watters',  
 'email': 'blake@restkit.org',  
 'company': 'GateGuru',  
 'birth_date': '11/27/1982'  
  }  
,  
{  
  'contact': {  
 'id': 3456,  
 'name': 'John Doe',  
 'email': 'john@doe.com',  
 'company': 'Acme, Inc'  
  }  
}]
```

@interface Contact

@interface Contact : NSObject

```
@property (retain) NSNumber* contactID;  
@property (retain) NSString* name;  
@property (retain) NSString* email;  
@property (retain) NSString* company;  
@property (retain) NSDate* birthDate;  
@end
```

Configuring an Object Mapping

```
- (void)setupContactMapping {
 RKObjectMapping *contactMapping = [RKObjectMapping mappingForClass:[Contact class]];
 [contactMapping mapKeyPath:@"id" toAttribute:@"contactID"];
 [contactMapping mapKeyPath:@"birth_date" toAttribute:@"birthDate"];
 [contactMapping mapAttributes:@"name", @"email", @"company", nil];

 NSDateFormatter *dateFormatter = [NSDateFormatter new];
 [dateFormatter setDateFormat:@"MM/dd/yyyy"]; // 11/27/1982
 dateFormatter.timeZone = [NSTimeZone timeZoneWithAbbreviation:@"UTC"];
 contactMapping.dateFormatters = [NSArray arrayWithObject:dateFormatter];

 [[RKObjectManager sharedManager].mappingProvider setMapping:contactMapping
 forKeyPath:@"contact"];
}
```

Loading Remote Objects

```
- (void)loadRemoteObjects {
 [[RKObjectManager sharedManager] loadObjectsAtResourcePath:@"/contacts" delegate:self];
}

- (void)objectLoader:(RKObjectLoader *)objectLoader didLoadObjects:(NSArray *)objects {
 if ([objectLoader wasSentToResourcePath:@"/contacts"]) {
 // Introspect the resource path
 NSLog(@"Nice! We loaded the following contacts: %@", objects);
 }
}

- (void)objectLoader:(RKObjectLoader *)objectLoader didFailWithError:(NSError *)error {
 // Note that failures here can be at the _application_ level in addition to transport
 NSLog(@"Rats! Failed to load objects: %@", [error localizedDescription]);
}
```

What just happened?

- RKObjectManager configured to map 'contact' dictionaries to Contact class
- Asynchronous GET sent to '/contacts' via RKObjectLoader
- 200 response returned, with JSON body
- RKObjectMapper parsed payload and mapped JSON data to Contact objects
- Callback invoked with array of Contacts

Configuring the Router

```
- (void)configureRouter {
 RKObjectRouter* router = [RKObjectManager sharedManager].router;

 // Configure a default route
 [router routeClass:[Contact class] toResourcePath:@"/contacts/:contactID"];
 [router routeClass:[Contact class] toResourcePath:@"/contacts" forMethod:RKRequestMethodPOST];
}
```

RESTful Object Manipulation

```
// Create a new Contact
- (void)createObject {
 Contact* contact = [Contact new];
 contact.name = @"RestKit User";
 contact.email = @"user@restkit.org";

 // POST to /contacts
 [[RKObjectManager sharedManager] postObject:contact delegate:self];
}

// Edit Contact with ID 12345
- (void)editObject {
 Contact* contact = [Contact new];
 contact.contactID = [NSNumber numberWithInt:12345];
 contact.name = @"New Name";

 // POST to /contacts/12345
 [[RKObjectManager sharedManager] putObject:contact delegate:self];
}

// Delete Contact with ID 321
- (void)deleteObject {
 Contact* contact = [Contact new];
 contact.contactID = [NSNumber numberWithInt:321];

 // DELETE to /contacts/321
 [[RKObjectManager sharedManager] deleteObject:contact delegate:self];
}
```


Core Data

Configuring RKManagedObjectStore

```
- (void)configureObjectStore {
 // Initialize the RestKit Object Manager
 RKObjectManager* objectManager = [RKObjectManager objectManagerWithBaseURL:@"http://restkit.org"];

 // Initialize object store
 // We are using the Core Data support, so we have initialized a managed object store backed
 // with a SQLite database.
 objectManager.objectStore = [RKManagedObjectStore objectStoreWithStoreFilename:@"Contacts.sqlite"];
}
```

Making Contact Persistent

```
#import <RestKit/CoreData/CoreData.h>

@interface Contact : NSManagedObject

@end

@implementation Contact

@dynamic name;
@dynamic email;
@dynamic company;
@dynamic contactID;

@end

- (void)coreDataMapping {
 RKManagedObjectMapping *mapping = [RKManagedObjectMapping mappingForClass:
 [Contact class] inManagedObjectStore:store];
 mapping.primaryKeyAttribute = @"contactID";
}
```

Working with Core Data

```
- (void)workWithCoreData {
 // Get all the Contacts
 NSArray* contacts = [Contact findAll];

 // Count the Contacts
 NSError* error = nil;
 NSUInteger count = [Contact count:&error];

 // Find Contact by primary key
 NSNumber* contactID = [NSNumber numberWithInt:12345];
 Article* somebody = [Contact findFirstByAttribute:@"contactID"
withValue:contactID];

 // Find Contacts with criteria
 NSPredicate* predicate = [NSPredicate predicateWithFormat:@"name contains[cd]
'restkit'"];
 NSArray* matches = [Contact findAllWithPredicate:predicate];

 // Find first 10 Contacts, sorted by name
 NSSortDescriptor* sortDescriptor = [NSSortDescriptor
sortDescriptorWithKey:@"name" ascending:YES];
 NSFetchedResultsController* fetchedResultsController =
 [[NSFetchedResultsController alloc] initWithFetchRequest:fetchRequest
 managedObjectContext:[UIApplication sharedApplication].managedObjectContext
 sectionNameKeyPath:nil
 cacheName:nil];
 [fetchedResultsController setDelegate:self];
 [fetchedResultsController performFetch: YES];
}
```

Database Seeding

```
// This is typically configured as a secondary target on your project
// Dump your seed data out of your backend system in JSON format
// Add to the project as resources
// Run the secondary target in the Simulator
- (void)seedTheDatabase {
 // Setup the object manager
 RKObjectManager* objectManager = [RKObjectManager objectManagerWithBaseURL:@"http://restkit.org"];
 objectManager.objectStore = [RKManagedObjectStore
 objectManagerWithStoreFilename:@"ContactsSeed.sqlite"];
 // Load all the data from the file contacts.json into a seed database
 // The seeder will print instructions for how to copy the data to your app
 RKObjectSeeder* seeder = [RKObjectSeeder objectSeederWithObjectManager:objectManager];
 [seeder seedObjectsFromFiles:@"contacts.json", nil];
 [seeder finalizeSeedingAndExit];
}
```


RestKit UI

Static Table

```
- (void)loadStaticTable {
 RKTableController *tableController = [RKTableController
tableControllerWithTableView:self.tableView];
 NSArray* tableItems = [NSArray arrayWithObjects:
 [RKTableItem tableItemWithText:@"User" URL:@"gg://user"],
 [RKTableItem tableItemWithText:@"Connect" URL:@"gg://user/connect"],
 [RKTableItem tableItemWithText:@"Bookmarks" URL:@"gg://user/bookmarks"],
 [RKTableItem tableItemWithText:@"Reviews & Tips" URL:@"gg://user/reviews"],
 [RKTableItem tableItemWithText:@"Scores" URL:@"gg://user/scores"],
 nil];

 // Load the table view
 [self.tableController loadTableItems:tableItems
withMappingBlock:^(RKTableViewCellCellMapping* cellMapping) {
 cellMapping.accessoryType = UITableViewCellAccessoryDisclosureIndicator;
 cellMapping.onSelectCellForObjectAtIndexPath = ^(UITableViewCell* cell, id
object, NSIndexPath* indexPath) {
 TTopenURL([object valueForKey:@"URL"]);
 };
 }];
}
```


Network Table


```
- (void)loadTableView {
 // Setup the Table View Model
 self.tableController = [RKTableController tableControllerWithTableView:self.tableView];
 self.tableController.delegate = self;
 self.tableController.imageForEmpty = [UIImage imageNamed:@"no_high_flyers.png"];
 self.tableController.imageForOffline = [UIImage imageNamed:@"offline.png"];

 [self.tableController mapObjectsWithClass:[GGHighFlyer class] toTableCellsWithMapping:
 [RKTableViewCellMapping cellMappingWithBlock:^(RKTableViewCellMapping* cellMapping) {
 cellMapping.cellClass = [GGHighFlyerTableViewCell class];
 cellMapping.selectionStyle = UITableViewCellStyleNone;
 cellMapping.rowHeight = 44;
 [cellMapping mapAttributes:@[@"points", @"login", nil]];
 cellMapping.onCellWillAppearForObjectAtIndexPath = ^(UITableViewCell* cell, id object,
NSIndexPath* indexPath) {
 GGHighFlyerTableViewCell* highFlyerCell = (GGHighFlyerTableViewCell*) cell;
 highFlyerCell.captain = (indexPath.row == 0);
 highFlyerCell.rank = indexPath.row + 1;
 };
 }];
};


NSString* resourcePath = [NSString stringWithFormat:@"/airports/%@/high_flyers.json", [_airport
airportId]];
NSString* resourcePathWithQueryString = [self addQueryStringToResourcePath:resourcePath];
[self.tableController loadTableFromResourcePath:resourcePathWithQueryString];
}
```


Building a Form

```
- (void)changePasswordForm {
 GGUser *user = [GGUser user];
 RKForm *form = [RKForm formForObject:user withBlock:^(RKForm *form) {
 [form addRowForAttribute:@"password"
withControlType:RKFormControlTypeTextFieldSecure block:^(RKControlTableItem
*tableItem) {
 tableItem.textField.placeholder = @""New Password";
 tableItem.textField.returnKeyType = UIReturnKeyDone;
 tableItem.textField.keyboardAppearance = UIKeyboardAppearanceAlert;
 }];

 form.onSubmit = ^{
 NSError* error = nil;
 GGUser *user = (GGUser *) form.object;
 if (! [[GGUser user] changePassword:user.password error:&error]) {
 GGAlertWithTitleAndMessage(@"Invalid Password", [error
localizedDescription]);
 }
 };
 }];
 [self.tableController loadForm:form];
}
```


30

Thank You!

<http://restkit.org/>

<http://twitter.com/restkit>

<http://github.com/RestKit/RestKit>