

Argument labels

External names

```
func sayHello(to person: String, and anotherPerson: String) {  
 print("Hello \(person) and \(anotherPerson)")  
}  
  
sayHello(to: "Luke", and: "Dave")
```

Argument labels

Omitting labels

```
print("Hello, world!")  
  
func add(_ firstNumber: Int, to secondNumber: Int) -> Int {  
 return firstNumber + secondNumber  
}  
  
let total = add(14, to: 6)
```

Default parameter values

```
func display(teamName: String, score: Int = 0) {  
 print("\(teamName): \(score)")  
}  
  
display(teamName: "Wombats", score: 100)  
display(teamName: "Wombats")
```

```
Wombats: 100  
Wombats: 0
```

Unit 2—Lesson 2

Lab: Functions

There is a short Playground lab (called “Quick functions.playground”) in Try that.

If you have problems with that, work through chapter 2.2 from the book, and try the function exercises in the Longer Functions playground in your own time.

© 2017 Apple Inc.
This work is licensed by Apple Inc. under the Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International license.

Session 5: Prototyping an app interface

- Deciding what goes into the app
- Making the screens for a multi-screen app and joining them
- Trying out the app on potential users
- Taking Apple design considerations and HCI guidelines into account
- *Lab 5: Building an app prototype without code*

- This material not well covered in Apple coding books

1

Party Talk

34

2

How do we turn an idea into an app

- Prototyping
- Xcode and Interface Builder can do this very efficiently and very effectively
- Build the views and add realistic data
- When we agree on the screens that will make up the app, we have made several steps towards having a real app

- Lets look at the Crossflow example again

3

4 types of screen in app

4 types of screen in app

Having done this prototype

- Users can try out the prototype
- They can interact with the prototype as if it was the real app (but with static data)
- We can assess whether they have all the info they need in specific situations
- We can produce screenshots and use them in a design document
- We can make view controllers to fill out the app with its actual behaviour

Conference Attendee App

A case study through the course

- I run the UK's largest iOS development conference each year (iosdevuk.com)
- We make an app each year so that the attendees can see:
 - the schedule of the conference
 - the details of talks
 - The details of speakers
 - Where talks, dinners etc are being held
 - And can bookmark what sessions they want to attend

7

We are ready to make a non-functional prototype

The image shows a composite view of a mobile application interface. On the left, a vertical bar has a dark blue top section and a cyan bottom section. The main content area contains three panels:

- Panel 1 (Left):** A schedule view titled "Favourites". It lists events for Monday, Tuesday, Wednesday, and Thursday. Each event includes a time, title, and speaker name. For example, on Tuesday, there is an event at 09:40 titled "I'll tell you what you can do with Core ML" by Sam Davies.
- Panel 2 (Center):** A detailed view of the "I'll tell you what you can do with Core ML" event on Tuesday at 09:40. The title is displayed prominently. Below it is a photo of the speaker, Sam Davies, wearing glasses and smiling. Two red arrows point from the speaker's name in the schedule to this photo.
- Panel 3 (Right):** A green box containing a bio for Sam Davies. It states: "The introduction of CoreML in iOS 11 got the community very excited about machine learning, and how it will 'change the world'." Another red arrow points from the speaker's name in the schedule to this bio.

At the bottom of the screen, there are three navigation tabs: "Program", "Favourites", "Speakers", and "Locations". The "Favourites" tab is highlighted with a blue icon. The bottom right corner of the screen features a small "9" indicating multiple notifications.

The image shows a mobile application interface with a dark blue vertical bar on the left. The main screen has a light gray header with the time "10:28" and signal/battery icons. Below the header is a "Speakers" section containing a list of names:

- Adam Rush
- Agnieszka Czyak
- Alan Morris
- Amy Worrall
- Andrey Kozlov
- Chris Price
- Claus Höfele
- Daniel Tull
- Joachim Kurz
- Martin Pilkington
- Neil Taylor
- Rebecca Eakins
- Ross Butler
- Sam Davies
- Steve Scott
- Steve Westgarth
- Janie Clayton

An orange arrow points from the name "Adam Rush" in the list to his profile on the right. The profile view shows a photo of a man with short brown hair and blue eyes, wearing a gray t-shirt. Above the photo is the time "10:29" and a "Speakers" button. To the right of the photo is a green box containing the following bio:

Adam Rush is a passionate iOS developer with over 6 years commercial experience, contracting all over the UK & Europe. He's a tech addict and #Swift enthusiast.

Below the bio is the Twitter handle: adam9rush. At the bottom of the screen are navigation icons for Program, Favourites, Speakers (which is highlighted in blue), and Locations.

11

Making prototype app - Step 1

- In Xcode, choose File/New/Project
- Following screen will show:

39

3 Click next to get next slide

Step 2

- On this screen we fill in project details
- You need to check all details are right

2 Your org might be com.elm

3 Click next to get next slide

Step 3

- Final setup screen - we decide where we want to save the project, and whether we are using Git

Step 4

Delete ViewController.swift as we won't be using it.

- Select the file and hit delete it - choose “Move to Trash” at the prompt

Step 5

- Select Main.storyboard, then select the view controller shown in the storyboard, and hit delete

Step 6

- Add a table view controller to the storyboard

1 Click + to bring up the Objects library

17

Step 7

Embed the table view controller in a navigation controller

- Select the table view controller (by clicking the bar at the top in the storyboard)
- Choose menu Editor/Embed in/NavigationController
- It will then look like the screen below
- Make another two table controllers and embed each of them in a navigation controller

18

Step 8

Add another view controller, and make them tabs

- Add another view controller from the “+” object library
- Select all three navigation controllers and the simple view controller (click on storyboard and drag over them)
- Choose menu Editor/Embed in/TabController
- Select the tab controller and in the attribute editor on the right, select *Is InitialViewController*
- This will make the tab appear when the app starts up

19

Step 9

- Click at the top of the first table view controller
- Insert the title “Programme”
- Click at the bottom of the associated navigation bar
- Type “Programme” there for the bar item. It has an associated image - select “doc.text”

43

20

Step 10

- After step 9, the first navigation pair looks as shown
- Repeat for 2nd pair with Favourites and image star.circle
- Same for 3rd Table view controller with Speakers and image person.2

Step 11

- For the simple view controller, add the abermap.jpg provided in Session 5 to Assets, then add a image view from the object library to the view controller, and initialise it with the jpg

Where are we?

- If you run your app, it has four tabs - when you select each of the first three, you get an empty screen except for the header, and the fourth shows a map
- Next we will populate the Speaker tab with a list of Speakers, and link it to the details of a single speaker

23

Step 12

- We are going to add some static cells to the Speaker tableview controller

- 1 Select the Table View and set the Content to static cells
- 2 Click on two of the three cells created and hit delete

45

Step 13

- Click off the table cell, then you can select it again
- You can then type command-d to duplicate the cell into a whole screen of cells, and put different names in
- Add another view controller to the right of the Speakers screen
- Click and drag from the Adam Rush cell to the new screen and choose Show on the pop up menu
- Click on the title space at the top of the new screen and add Adam Rush as a title

Step 14

- Add an image view, a text view and a label to the new screen
- Add the Adam Rush jpg to Assets, then select it to be shown on the image view
- Put some text about him in the text view
- Put his twitter handle in the label

- We now have the third and fourth tab choices looking good - next we will fill in the Programme

Step 15

- Make the Programme table view into static cells (as we did for Speakers in step 12)
- Change number of sections to 2
- Make section headers say “Monday” and “Tuesday”

27

Step 16

- Add 4 labels to two types of custom table cell as shown (one cell for a talk slot, one for a break)
- Set background of break cell coloured yellow
- Add Accessory disclosure indicator to talk cell
- Add Accessory Detail to break cell

47

Step 17

- Having made the two types of cell, we can copy them, and paste many of them to make the correct structure for the Programme page
- We then need to change the data in the cells into representative data for our app

Finishing the app

- From here, there is nothing new to complete the prototype
- We add a talk screen with two labels, a textview and a button and we link the talk screen button to the speaker screen (or a copy of it with the correct data)
- We make the Favourites screen like the Programme screen but with less cells showing, and link it to the talk screen

We now have a complete set of app screens that we can try out on our users

We can gradually replace these fixed screens with real screens as we implement the app

Apple Human Interface guidelines

- Many of choices we have made might have been different on Android
- e.g. use of tabs and back buttons
- Apple have guidance for how to build apps on different platforms:
 - <https://developer.apple.com/design/human-interface-guidelines/>
- Worth reading to give apps native feel e.g. see navigation section for iOS

31

Session 6: Structures

- Creating structs and initialising them
 - Properties and access
 - Methods and using them
 - Lab 6: Creating and using Structs
-
- This covers lesson 2.3 of Development in Swift Fundamentals

1

Unit 2—Lesson 3: Structures

Structures

```
struct Person {  
 var name: String  
}
```

Capitalize type names

Use lowercase for property names

Structures

Accessing property values

```
struct Person {  
 var name: String  
}  
  
let person = Person(name: "Jasmine")  
print(person.name)
```

```
Jasmine
```

Structures

Adding functionality

```
struct Person {  
 var name: String  
  
 func sayHello() {  
 print("Hello there! My name is \(name)!")  
 }  
  
}  
  
let person = Person(name: "Jasmine")  
person.sayHello()
```

```
Hello there! My name is Jasmine!
```

Instances

```
struct Shirt {  
 var size: String  
 var color: String  
}  
  
let myShirt = Shirt(size: "XL", color: "blue")  
  
let yourShirt = Shirt(size: "M", color: "red")
```

```
struct Car {  
 var make: String  
 var year: Int  
 var color: String  
  
 func startEngine() {...}  
  
 func drive() {...}  
  
 func park() {...}  
  
 func steer(direction: Direction) {...}  
}  
  
let firstCar = Car(make: "Honda", year: 2010, color: "blue")  
let secondCar = Car(make: "Ford", year: 2013, color: "black")  
  
firstCar.startEngine()  
firstCar.drive()
```

Initializers

```
let string = String.init() // ""  
let integer = Int.init() // 0  
let bool = Bool.init() // false
```

Initializers

```
var string = String() // ""
var integer = Int() // 0
var bool = Bool() // false
```

Initializers

Default values

```
struct Odometer {
 var count: Int = 0
}

let odometer = Odometer()
print(odometer.count)
```

```
0
```

Initializers

Memberwise initializers

```
let odometer = Odometer(count: 27000)  
print(odometer.count)
```

```
27000
```

Initializers

Memberwise initializers

```
struct Person {  
 var name: String  
}
```

Initializers

Memberwise initializers

```
struct Person {  
 var name: String  
  
 func sayHello() {  
 print("Hello there!")  
 }  
}  
  
let person = Person(name: "Jasmine") // Memberwise initializer
```

```
struct Shirt {  
 let size: String  
 let color: String  
}  
  
let myShirt = Shirt(size: "XL", color: "blue") // Memberwise initializer  
  
struct Car {  
 let make: String  
 let year: Int  
 let color: String  
}  
  
let firstCar = Car(make: "Honda", year: 2010, color: "blue") // Memberwise initializer
```

Initializers

Custom initializers

```
struct Temperature {  
 var celsius: Double  
}  
  
let temperature = Temperature(celsius: 30.0)
```

```
let fahrenheitValue = 98.6  
let celsiusValue = (fahrenheitValue - 32) / 1.8  
  
let newTemperature = Temperature(celsius: celsiusValue)
```

```
struct Temperature {  
 var celsius: Double  
  
 init(celsius: Double) {  
 self.celsius = celsius  
 }  
  
 init(fahrenheit: Double) {  
 celsius = (fahrenheit - 32) / 1.8  
 }  
}  
  
let currentTemperature = Temperature(celsius: 18.5)  
let boiling = Temperature(fahrenheit: 212.0)  
  
print(currentTemperature.celsius)  
print(boiling.celsius)  
  
18.5  
100.0
```

Unit 2—Lesson 3

Lab: Structures

Open and complete the exercises on page 1 of Lab – `Structures.playground`:

- Exercise - Structs, Instances, and Default Values

Instance methods

```
struct Size {  
 var width: Double  
 var height: Double  
  
 func area() -> Double {  
 return width * height  
 }  
}  
  
var someSize = Size(width: 10.0, height: 5.5)  
  
let area = someSize.area() // Area is assigned a value of 55.0
```

Mutating methods

```
struct Odometer {  
 var count: Int = 0 // Assigns a default value to the 'count' property.  
}
```

Need to

- Increment the mileage
- Reset the mileage

```
struct Odometer {  
 var count: Int = 0 // Assigns a default value to the 'count' property.  
  
 mutating func increment() {  
 count += 1  
 }  
  
 mutating func increment(by amount: Int) {  
 count += amount  
 }  
  
 mutating func reset() {  
 count = 0  
 }  
}  
  
var odometer = Odometer() // odometer.count defaults to 0  
odometer.increment() // odometer.count is incremented to 1  
odometer.increment(by: 15) // odometer.count is incremented to 16  
odometer.reset() // odometer.count is reset to 0
```

Computed properties

```
struct Temperature {  
 let celsius: Double  
 let fahrenheit: Double  
 let kelvin: Double  
}  
  
let temperature = Temperature(celsius: 0, fahrenheit: 32, kelvin: 273.15)
```

```
struct Temperature {  
 var celsius: Double  
 var fahrenheit: Double  
 var kelvin: Double  
  
 init(celsius: Double) {  
 self.celsius = celsius  
 fahrenheit = celsius * 1.8 + 32  
 kelvin = celsius + 273.15  
 }  
  
 init(fahrenheit: Double) {  
 self.fahrenheit = fahrenheit  
 celsius = (fahrenheit - 32) / 1.8  
 kelvin = celsius + 273.15  
 }  
  
 init(kelvin: Double) {  
 self.kelvin = kelvin  
 celsius = kelvin - 273.15  
 fahrenheit = celsius * 1.8 + 32  
 }  
}  
  
let currentTemperature = Temperature(celsius: 18.5)  
let boiling = Temperature(fahrenheit: 212.0)  
let freezing = Temperature(kelvin: 273.15)
```

```
struct Temperature {  
 var celsius: Double  
  
 var fahrenheit: Double {  
 return celsius * 1.8 + 32  
 }  
}  
  
let currentTemperature = Temperature(celsius: 0.0)  
print(currentTemperature.fahrenheit)  
  
32.0
```

Challenge

Add support for Kelvin

Modify the following to allow the temperature to be read as Kelvin

```
struct Temperature {  
 let celsius: Double  
  
 var fahrenheit: Double {  
 return celsius * 1.8 + 32  
 }  
}
```

Hint: Temperature in Kelvin is Celsius + 273.15

```
struct Temperature {
 let celsius: Double

 var fahrenheit: Double {
 return celsius * 1.8 + 32
 }

 var kelvin: Double {
 return celsius + 273.15
 }

}

let currentTemperature = Temperature(celsius: 0.0)
print(currentTemperature.kelvin)

273.15
```

Property observers

```
struct StepCounter {
 var totalSteps: Int = 0 {
 willSet {
 print("About to set totalSteps to \(newValue)")
 }
 didSet {
 if totalSteps > oldValue {
 print("Added \(totalSteps - oldValue) steps")
 }
 }
 }
}
```

Property observers

```
var stepCounter = StepCounter()  
stepCounter.totalSteps = 40  
stepCounter.totalSteps = 100
```

```
About to set totalSteps to 40  
Added 40 steps  
About to set totalSteps to 100  
Added 60 steps
```

Type properties and methods

```
struct Temperature {  
 static var boilingPoint = 100.0  
  
 static func convertedFromFahrenheit(_ temperatureInFahrenheit: Double) -> Double {  
 return((temperatureInFahrenheit - 32) * 5) / 9  
 }  
  
}  
  
let boilingPoint = Temperature.boilingPoint  
  
let currentTemperature = Temperature.convertedFromFahrenheit(99)  
  
let biggestInt = Int.max
```

Copying

```
var someSize = Size(width: 250, height: 1000)
var anotherSize = someSize

someSize.width = 500

print(someSize.width)
print(anotherSize.width)
```

```
500
250
```

self

```
struct Car {
 var color: Color

 var description: String {
 return "This is a \(self.color) car."
 }
}
```

self

When not required

Not required when property or method names exist on the current object

```
struct Car {  
 var color: Color  
  
 var description: String {  
 return "This is a \(color) car."  
 }  
}
```

self

When required

```
struct Temperature {  
 var celsius: Double  
  
 init(celsius: Double) {  
 self.celsius = celsius  
 }  
}
```

Unit 2—Lesson 3

Lab: Structures

Open again and complete exercises on pages 3 and 5 of
Lab – Structures.playground

Session 7: Classes

- Inheritance in Swift
 - Initializers
 - Methods and properties
 - Overriding methods and properties
 - Difference between classes and structs
 - When to use classes and structs
 - Lab 7: Writing classes
-
- This covers lesson 2.4 of Development in Swift Fundamentals

1

Unit 2—Lesson 4: Classes, Inheritance

```

class Person {
 let name: String

 init(name: String) {
 self.name = name
 }


 func sayHello() {
 print("Hello there!")
 }
}

let person = Person(name: "Jasmine")
print(person.name)
person.sayHello()

Jasmine
Hello there!

```

Inheritance

Inheritance

Defining a base class

```
class Vehicle {  
 var currentSpeed = 0.0  
  
 var description: String {  
 return "traveling at \(currentSpeed) miles per hour"  
 }  
  
 func makeNoise() {  
 // do nothing – an arbitrary vehicle doesn't necessarily make a noise  
 }  
}  
  
let someVehicle = Vehicle()  
print("Vehicle: \(someVehicle.description)")
```

```
Vehicle: traveling at 0.0 miles per hour
```

Inheritance

Create a subclass

```
class SomeSubclass: SomeSuperclass {  
 // subclass definition goes here  
}
```

```
class Bicycle: Vehicle {  
 var hasBasket = false  
}
```

Inheritance

Create a subclass

```
class Bicycle: Vehicle {  
 var hasBasket = false  
}  
  
let bicycle = Bicycle()  
bicycle.hasBasket = true  
  
bicycle.currentSpeed = 15.0  
print("Bicycle: \(bicycle.description)")
```

```
Bicycle: traveling at 15.0 miles per hour
```

Inheritance

Create a subclass

```
class Tandem: Bicycle {  
 var currentNumberOfPassengers = 0  
}
```

Inheritance

Create a subclass

```
class Tandem: Bicycle {  
 var currentNumberOfPassengers = 0  
}  
  
let tandem = Tandem()  
tandem.hasBasket = true  
tandem.currentNumberOfPassengers = 2  
tandem.currentSpeed = 22.0  
print("Tandem: \(tandem.description)")
```

```
Tandem: traveling at 22.0 miles per hour
```

Inheritance

Override methods and properties

```
class Train: Vehicle {  
 override func makeNoise() {  
 print("Choo Choo!")  
 }  
}  
  
let train = Train()  
train.makeNoise()
```

```
Choo Choo!
```

Inheritance

Override methods and properties

```
class Car: Vehicle {  
 var gear = 1  
 override var description: String {  
 return super.description + " in gear \\" + gear + "\""  
 }  
}
```

Inheritance

Override methods and properties

```
class Car: Vehicle {  
 var gear = 1  
 override var description: String {  
 return super.description + " in gear \\" + gear + "\""  
 }  
}  
  
let car = Car()  
car.currentSpeed = 25.0  
car.gear = 3  
print("Car: \\" + car.description + "\"")
```

```
Car: traveling at 25.0 miles per hour in gear 3
```

Inheritance

Override initializer

```
class Person {  
 let name: String  
  
 init(name: String) {  
 self.name = name  
 }  
}  
  
class Student: Person {  
 var favoriteSubject: String  
}
```

Class 'Student' has no initializers

Inheritance

Override initializer

```
class Person {  
 let name: String  
  
 init(name: String) {  
 self.name = name  
 }  
}  
  
class Student: Person {  
 var favoriteSubject: String  
 init(name: String, favoriteSubject: String) {  
 self.favoriteSubject = favoriteSubject  
 super.init(name: name)  
 }  
}
```

References

- When you create an instance of a class:
 - Swift returns the address of that instance
 - The returned address is assigned to the variable
- When you assign the address of an instance to multiple variables:
 - Each variable contains the same address
 - Update one instance, and all variables refer to the updated instance

```
class Person {  
 let name: String  
 var age: Int  
  
 init(name: String, age: Int) {  
 self.name = name  
 self.age = age  
 }  
}  
  
var jack = Person(name: "Jack", age: 24)  
var myFriend = jack  
  
jack.age += 1  
  
print(jack.age)  
print(myFriend.age)  
  
25  
25
```


```
struct Person {  
 let name: String  
 var age: Int  
}  
  
var jack = Person(name: "Jack", age: 24)  
var myFriend = jack  
  
jack.age += 1  
  
print(jack.age)  
print(myFriend.age)
```

```
25  
24
```

jack →

jack →

myFriend →

jack →

myFriend →

Memberwise initializers

- Swift does not create memberwise initializers for classes
- Common practice is for developers to create their own for their defined classes

Class or structure?

- Start new types as structures
- Use a class:
 - When you're working with a framework that uses classes
 - When you want to refer to the same instance of a type in multiple places
 - When you want to model inheritance

Unit 2, Lesson 4

Lab: Classes.playground

Open and complete the exercises on pages 1 and 2 in Lab –
Classes.playground

© 2017 Apple Inc.
This work is licensed by Apple Inc. under the Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International license.

Session 8: Working with different screen sizes

- Autolayout
- Stack layout
- Lab 8: Fitting many items on different size screens
- Further exercises on Autolayout
- This covers lesson 2.10 of Development in Swift Fundamentals

1

Lesson 2–10: Auto Layout and Stack Views

Layout for multiple sizes

Interface Builder

View as:

Why Auto Layout?

Create alignment constraints

Text

Create size constraints

Text

Resolve constraint issues

Text

Safe area layout guide

Resolve constraint warnings

Text

Constraints between siblings

Stack views

Text

Stack views

Stack view attributes

Size classes

Size classes

Size classes

Size classes

Size classes

iPad

Size classes

iPhone

Size classes

iPhone 6 Plus, iPhone 7 Plus, and iPhone 8 Plus

Unit 2—Lesson 10

Auto Layout and Stack Views

Learn the fundamentals of Auto Layout for building precisely designed user interfaces.

Unit 2—Lesson 10

Lab: Calculator

Use view objects, constraints, and stack views to create a simple calculator that maintains its layout on all device sizes.

© 2017 Apple Inc.
This work is licensed by Apple Inc. under the Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International license.

Session 9: Dictionaries/Optionals / Guard / Scope

- Dictionaries/why we need optionals
- How to use them correctly
- Making code tidy with Guard
- Understanding scope of variables
- Lab 9: Optionals and Guard

- This covers lessons 2.5, 3.1, 3.3, 3.4 of Development in Swift Fundamentals

1

Unit 2—Lesson 5: Collections

(We have done Arrays, so will just do Dictionaries, page 175)

Dictionaries

```
[key1 : value1, key2: value2, key3: value3]
```

```
var scores = ["Richard": 500, "Luke": 400, "Cheryl": 800]
```

```
var myDictionary = [String: Int]()
var myDictionary = Dictionary<String, Int>()
var myDictionary: [String: Int] = [:]
```

Add/remove/modify a dictionary

Adding or modifying

```
var scores = ["Richard": 500, "Luke": 400, "Cheryl": 800]

scores["Oli"] = 399

let oldValue = scores.updateValue(100, forKey: "Richard")
```

Add/remove/modify a dictionary

Adding or modifying

```
var scores = ["Richard": 500, "Luke": 400, "Cheryl": 800]

scores["Oli"] = 399

if let oldValue = scores.updateValue(100, forKey: "Richard") {
 print("Richard's old value was \(oldValue)")
}
```

```
Richard's old value was 500
```

Add/remove/modify a dictionary

Removing

```
var scores = ["Richard": 100, "Luke": 400, "Cheryl": 800]
scores["Richard"] = nil
print(scores)

if let oldValue = scores.removeValue(forKey: "Luke") {
 print("Luke's score was \(oldValue) before he stopped playing")
}
print(scores)
```

```
["Cheryl": 800, "Luke": 400]
Luke's score was 400 before he stopped playing
["Cheryl": 800]
```

Accessing a dictionary

```
var scores = {"Richard": 500, "Luke": 400, "Cheryl": 800}

let players = Array(scores.keys) //["Richard", "Luke", "Cheryl"]
let points = Array(scores.values) //[500, 400, 800]

if let myScore = scores["Luke"] {
 print(myScore)
}
```

```
400
```

```
if let henrysScore = scores["Henry"] {
 print(henrysScore)
}
```

Unit 2—Lesson 5

Lab: Collections

Open and complete exercise 3 (Dictionaries) in
Lab – Collections.playground

© 2017 Apple Inc.
This work is licensed by Apple Inc. under the Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International license.

Unit 3—Lesson 1: Optionals

Last week we saw this stuff with Dictionaries This is an example of Optionals

```
var scores = ["Richard": 500, "Luke": 400, "Cheryl": 800]

scores["Oli"] = 399

if let oldValue = scores.updateValue(100, forKey: "Richard") {
 print("Richard's old value was \(oldValue)")
}
```

Richard's old value was 500

Functions and optionals Return values

```
let numberString = "123"
let possibleNumber = Int(numberString)

let numberString = "Cynthia"
let possibleNumber = Int(numberString)
```

Type of Int(String) is an Optional Integer

possibleNumber

Working with optional values

Force-unwrap - dangerous if value is nil

```
let possibleNumber = Int(numberString)
if possibleNumber != nil {
 let actualNumber = possibleNumber!
 print(actualNumber)
}

let unwrappedNumber = possibleNumber!
```

error: Execution was interrupted

Specifying the type of an optional

```
var serverResponseCode = 404
```

```
var serverResponseCode = nil
```

error: 'nil' requires a contextual type

```
var serverResponseCode: Int? = 404
```

```
var serverResponseCode: Int? = nil
```

Working with optional values

Optional binding

```
if let constantName = someOptional {  
 //constantName has been safely unwrapped for use within the braces.  
}
```

```
if let possibleNumber = Int(numberString) {  
 print("The value of the string was \(possibleNumber)")  
}  
else {  
 print("That was not a legal integer value")  
}
```

Functions and optionals

Defining

```
func printFullName(firstName: String, middleName: String?, lastName: String)
```

```
func textFromURL(url: URL) -> String?
```

Optional chaining

```
class Person {  
 var age: Int  
 var residence: Residence?  
}  
  
class Residence {  
 var address: Address?  
}  
  
class Address {  
 var buildingNumber: String?  
 var streetName: String?  
 var apartmentNumber: String?  
}
```

Optional chaining

```
if let theResidence = person.residence {  
 if let theAddress = theResidence.address {  
 if let theApartmentNumber = theAddress.apartmentNumber {  
 print("He/she lives in apartment number \\\(theApartmentNumber).")  
 }  
 }  
}
```

Optional chaining

```
if let theApartmentNumber = person.residence?.address?.apartmentNumber {  
 print("He/she lives in apartment number \\"(theApartmentNumber)\"")  
}
```

Implicitly Unwrapped Optionals

```
class ViewController: UIViewController {  
 @IBOutlet weak var label: UILabel!  
}
```

Unwraps automatically

Should only be used when need to initialize an object without supplying the value and you'll be giving the object a value soon afterwards

Unit 3—Lesson 3: Guard

```
func singHappyBirthday() {  
 if birthdayIsToday {  
 if invitedGuests > 0 {  
 if cakeCandlesLit {  
 print("Happy Birthday to you!")  
 } else {  
 print("The cake candle's haven't been lit.")  
 }  
 } else {  
 print("It's just a family party.")  
 }  
 } else {  
 print("No one has a birthday today.")  
 }  
}
```

```
func singHappyBirthday() {  
 guard birthdayIsToday else {  
 print("No one has a birthday today.")  
 return  
 }  
  
 guard invitedGuests > 0 else {  
 print("It's just a family party.")  
 return  
 }  
  
 guard cakeCandlesLit else {  
 print("The cake's candles haven't been lit.")  
 return  
 }  
  
 print("Happy Birthday to you!")  
}
```

guard

```
guard condition else {  
 //false: execute some code  
}  
  
//true: execute some code
```

guard

```
func divide(_ number: Double, by divisor: Double) {  
 if divisor != 0.0 {  
 let result = number / divisor  
 print(result)  
 }  
}
```

```
func divide(_ number: Double, by divisor: Double) {  
 guard divisor != 0.0 else { return }  
  
 let result = number / divisor  
 print(result)  
}
```

guard with optionals

```
if let eggs = goose.eggs {  
 print("The goose laid \(eggs.count) eggs.")  
}  
//`eggs` is not accessible here
```

```
guard let eggs = goose.eggs else { return }  
//`eggs` is accessible hereafter  
print("The goose laid \(eggs.count) eggs.")
```

guard with optionals

```
func processBook(title: String?, price: Double?, pages: Int?) {  
 if let theTitle = title, let thePrice = price, let thePages = pages {  
 print("\(theTitle) costs $\(thePrice) and has \(thePages) pages.")  
 }  
}  
  
func processBook(title: String?, price: Double?, pages: Int?) {  
 guard let theTitle = title, let thePrice = price, let thePages = pages else { return }  
 print("\(theTitle) costs $\(thePrice) and has \(thePages) pages.")  
}
```

Unit 3—Lesson 4: Constant and Variable Scope

Scope

Global scope—Defined outside of a function

Local scope—Defined within braces ({})

```
var globalVariable = true

if globalVariable {
  let localVariable = 7
}
```

Scope

```
var age = 55

func printMyAge() {
  print("My age: \(age)")
}

print(age)
printMyAge()
```

```
55
My age: 55
```

Scope

```
func printBottleCount() {  
 let bottleCount = 99  
 print(bottleCount)  
}  
  
printBottleCount()  
print(bottleCount)
```

! Use of unresolved identifier 'bottleCount'

Scope

```
func printTenNames() {  
 var name = "Richard"  
 for index in 1...10 {  
 print("\(index): \(name)")  
 }  
 print(index)  
 print(name)  
}  
  
printTenNames()
```

! Use of unresolved identifier 'index'