

Swift

Programe para iPhone e iPad

Casa do
Código

— —
SÉRIE CAELUM

GUILHERME SILVEIRA
JOVIANE JARDIM

© Casa do Código

Todos os direitos reservados e protegidos pela Lei nº9.610, de 10/02/1998.

Nenhuma parte deste livro poderá ser reproduzida, nem transmitida, sem autorização prévia por escrito da editora, sejam quais forem os meios: fotográficos, eletrônicos, mecânicos, gravação ou quaisquer outros.

Edição

Adriano Almeida

Vivian Matsui

Revisão

Bianca Hubert

Vivian Matsui

[2017]

Casa do Código

Livros para o programador

Rua Vergueiro, 3185 - 8º andar

04101-300 – Vila Mariana – São Paulo – SP – Brasil

www.casadocodigo.com.br

SOBRE O GRUPO CAELUM

Este livro possui a curadoria da Casa do Código e foi estruturado e criado com todo o carinho para que você possa aprender algo novo e acrescentar conhecimentos ao seu portfólio e à sua carreira.

A Casa do Código faz parte do Grupo Caelum, um grupo focado na educação e ensino de tecnologia, design e negócios.

Se você gosta de aprender, convidamos você a conhecer a Alura (www.alura.com.br), que é o braço de cursos online do Grupo. Acesse o site deles e veja as centenas de cursos disponíveis para você fazer da sua casa também, no seu computador. Muitos instrutores da Alura são também autores aqui da Casa do Código.

O mesmo vale para os cursos da Caelum (www.caelum.com.br), que é o lado de cursos presenciais, onde você pode aprender junto dos instrutores em tempo real e usando toda a infraestrutura fornecida pela empresa. Veja também as opções disponíveis lá.

DEDICATÓRIA

"Aos programas que um dia escreveremos." – Guilherme Silveira

AGRADECIMENTOS

Gostaríamos de agradecer ao desafio proposto pelo Paulo Silveira e o Adriano Almeida. Não é fácil escrever um livro de boas práticas de linguagem e API quando uma é tão nova e a outra carregada de decisões antigas. É delicado entender as implicações de cada decisão da linguagem, mas o aprendizado que passamos por este projeto é o que trouxe a ele tanto valor.

Um agradecimento especial ao Hugo Corbucci que tanto nos ajudou na revisão do livro, e ao Rodrigo Turini, ambos compartilharam conosco os bugs, as dificuldades e as alegrias de utilizar e ensinar uma linguagem ainda em desenvolvimento. Agradecemos também pelas conversas e discussões de padrões e boas práticas com o Maurício Aniche, além do Francisco Sokol, Diego Chohfi, Ubiratan Soares e outros.

INTRODUÇÃO

MOTIVAÇÃO

Mobile

O mercado iOS cresce cada vez mais no Brasil e, se a decisão de uma empresa ou indivíduo é a de criar aplicações nativas, a escolha prática para o mundo iOS acaba sendo entre Objective C ou Swift.

Como uma linguagem nova e beta, Swift ainda possui espaço para pequenas mudanças que podem alterar a maneira de um programador desenvolver uma aplicação. Entretanto, nesse instante, a Apple já a considera madura o suficiente para que novos aplicativos possam ser criados com ela.

Por ser nova, foram trazidos conceitos que estão em voga na comunidade de desenvolvimento em geral, como podemos ver a influência da linguagem Scala em Swift.

Como trata-se de uma linguagem compilada e com uma IDE rica, recebemos muitas notificações de possíveis erros ainda em tempo de desenvolvimento, o que evita diversos erros tradicionais, como o acesso a ponteiros inválidos na memória, algo muito fácil de se proteger em Swift.

Para desenvolvedores novos no mundo iOS, este livro busca ser um guia que ensina diversas partes da linguagem e da API disponível, durante a criação e manutenção de uma aplicação mobile completa.

Todos os níveis de desenvolvedores podem se beneficiar dos conceitos de boas práticas, *code smells*, refatorações e *design patterns* apresentados no livro.

Boas práticas e code smells

O objetivo deste livro não é somente guiá-lo através de sua primeira aplicação iOS, mas sim de ser capaz de julgar por si só o que é uma boa estratégia de programação, por meio da introdução de uma dezena de boas práticas e *code smells* que facilitam ou dificultam a manutenção do código com o passar do tempo.

Um code smell é um **sinal forte** de que existe algo de estranho no código, não uma garantia de que existe um problema. Da mesma forma, boas práticas e design patterns possuem situações específicas que podem trazer mais mal do que benefícios. Como faremos no livro, toda situação encontrada deve ser analisada friamente: qual o custo de manter o código como está, e qual o custo de refatorá-lo?

Saber pesar e tomar decisões como esta diferenciam um programador iniciante de um profissional, e é isso que buscamos aqui: não somente ensinar a programar, mas sim criar profissionais em nossa área.

São dezenas de boas práticas, design patterns e code smells catalogados no decorrer do livro que podem ser acessados diretamente pelo índice remissivo.

Sumário

1 Projeto: nossa primeira App	1
1.1 Instalando o Xcode	1
1.2 Nossa primeira App	2
1.3 ViewController de cadastro de refeição	5
1.4 Boa prática: placeholder e keyboard type	15
1.5 Conectando a interface ao código	18
1.6 Conectando variáveis membro à sua parte visual: @IBOutlet	
1.7 Resumo	33 ²⁷
2 Swift: a linguagem	35
2.1 Brincando no playground	35
2.2 Arrays	45
2.3 Boa prática: cuidado com inferência de tipos	48
2.4 Resumo	49
3 Swift: mapeando nossos modelos e introdução à Orientação a Objetos	51
3.1 Boa prática: organizando os dados	51
3.2 Boa prática: good citizen (evite nulos) e o init	61

Sumário	Casa do Código
3.3 Nosso Good Citizen	62
3.4 Code smell (mal cheiro de código): opcional!	68
3.5 Resumo	69
4 Projeto: organizando modelos com OO e arquivos em grupos	
4.1 Boa prática: crie um diretório por grupo	72 ⁷¹
4.2 Movendo arquivos no sistema operacional	76
4.3 Aplicando o básico de Orientação a Objetos	81
4.4 Resumo	85
5 Listando as refeições com UITableViewController	86
5.1 Tabelas dinâmicas usando Dynamic Prototypes	94
5.2 Resumo	104
6 Projeto: lista de refeições	106
6.1 Resumo	110
7 Navegando entre telas	111
7.1 Navegando com uma pilha de telas	115
7.2 Resumo	117
8 Design pattern: delegate	119
8.1 Configurando um delegate via segue	123
8.2 Code smell: nomes genéricos demais e como extrair um protocolo	126
8.3 Entendendo parâmetros e underline	131
8.4 Resumo	133
9 Relacionamento um para muitos: lista de alimentos	135
9.1 Protocolos da API	139

Casa do Código	Sumário
9.2 Seleção múltipla e Cell Accessory	140
9.3 Desselecionando elementos	144
9.4 Armazenando a seleção	145
9.5 Removendo os deselecionados	151
9.6 Resumo	155
10 Criando novos itens	157
10.1 Pushando views para a pilha programaticamente	168
10.2 Voltando de um push programático	170
10.3 Invocando um delegate de forma programática	173
10.4 Resumo	182
11 Mostrando os detalhes de uma refeição com Long Press	183
11.1 Recuperando onde ocorreu um evento de Long Press	186
11.2 Mostrando os detalhes em um alerta	190
11.3 Mostrando os detalhes dos itens	196
11.4 Resumo	199
12 Alerta: optionals e erros	201
12.1 Boa prática: evite optional, garanta tudo com if let	204
12.2 Tratando o erro com uma mensagem novamente	205
12.3 Boa prática: mensagens de erro descritivas	206
12.4 Refatoração: tratando diversos erros	207
12.5 Parâmetros default	209
12.6 Boa prática: Single Responsibility Principle, Princípio de Responsabilidade Única	214
12.7 Casos mais complexos de tratamento de erro	215
12.8 Code smell: nested ifs	216
12.9 Resumo	220

13 Removendo uma refeição	222
13.1 Ações destrutivas e estilos	222
13.2 Passando uma função como callback	224
13.3 Identificando a linha a ser removida	227
13.4 Removendo e atualizando a tela	231
13.5 Closures	232
13.6 Code smell: closures a rodo	233
13.7 Resumo	237
14 Armazenando as refeições dentro do file system	239
14.1 Salvando as refeições no sistema de arquivos	246
14.2 Salvando e lendo itens no sistema de arquivos	251
14.3 Resumo	255
15 Boa prática: dividindo responsabilidades e o Data Access Object	257
15.1 Resumo	262
16 Aonde chegamos e próximos passos	263

Versão: 20.8.24

CAPÍTULO 1

PROJETO: NOSSA PRIMEIRA APP

1.1 INSTALANDO O XCODE

O processo de instalação do Xcode se tornou bem simples. Basta acessar a Apple Store, procurar por ele, e clicar em instalar.

Figura 1.1: Download do Xcode

Se você deseja usar uma versão beta do Xcode, entre no programa de *beta developers* da Apple e siga o link de download de

uma versão beta. Cuidado, essas versões podem sofrer alterações e quebrar a qualquer instante – e quebram.

VERSÃO DO XCODE

A aplicação criada neste livro foi efetuada com a versão do Xcode 8.1. Caso seja utilizada uma versão anterior do Xcode, pode ser que algumas coisas não funcionem do jeito descrito aqui.

1.2 NOSSA PRIMEIRA APP

Nossa aplicação será um gerenciador de calorias e felicidade. Como usuário final, eu faço um diário das comidas que ingeri, indicando quais alimentos estavam dentro dela e o quanto fiquei. Meu objetivo final seria descobrir quais alimentos me deixam mais felizes com o mínimo de calorias possíveis, um paraíso.

Para isso, será necessário cadastrar refeições (`Meal`) e, para cada refeição, queremos incluir os itens (`Item`) que a compõem. Desejamos listar essas refeições e fazer o relacionamento entre esses dois modelos; afinal, uma refeição possui diversos itens, além de armazenar todos esses dados no celular.

Por fim, veremos o processo de execução de nossa app em um simulador, e o de deploy de nossa app tanto em um celular particular para testes quanto na *app store*.

Isso tudo será intercalado com seções de boas práticas de

desenvolvimento de softwares e caixas de informações extras, ambos ganchos para que você possa se tornar um bom programador, à medida que pesquisa as informações contidas nessas seções e se aprofunda nelas. Não se sinta obrigado a pesquisá-las no mesmo momento que as lê; sugiro, inclusive, que você termine primeiro o conteúdo aqui apresentado para só então se aprofundar. Dessa forma, terá uma opinião mais formada sobre diversos itens ao entrar nessas discussões avançadas sobre qualidade de código, usabilidade etc.

Ao término de nossa jornada, teremos uma aplicação com diversas funcionalidades, entre elas, adicionar novas refeições:

Figura 1.2: Adicionando novas refeições

Visualizar seus detalhes e removê-las, se desejado:

Figura 1.3: Removendo novas refeições

Pronto para começar?

1.3 VIEWCONTROLLER DE CADASTRO DE REFEIÇÃO

Vamos criar uma nova aplicação. No Xcode, escolhemos Criar um novo projeto e, no Wizard que segue, escolhemos iOS , SingleViewApplication , que seria uma aplicação de uma tela só. Aos poucos, a evoluiremos para mais telas. O nome do nosso projeto é eggplant-brownie , e a organização é br.com.alura .

Escolhemos a linguagem Swift, e nosso alvo será o iPhone . A tela de criação fica, então, como a seguir:

Figura 1.4: Novo projeto

Logo de cara, abriremos a nossa janela de criação de interface principal: o *storyboard* (chamado `Main.storyboard` dentro da pasta `eggplant-brownie`). Ao clicarmos nele, somos capazes de ver uma janela quadrada que será a primeira tela de nossa aplicação: nosso `ViewController`. O `View Controller` é chamado assim tanto por ser responsável pela `view` quanto por fazer o controle do que será executado ao interagirmos com ela.

Desejamos adicionar duas mensagens de texto e dois campos de texto, um para o nome da comida (`name`) e outro para o nível de felicidade com ela (`happiness`). Primeiro, buscamos na barra de componentes (canto inferior direito) um campo chamado `Label`:

Figura 1.5: Label na barra de componentes

Agora, o arrastamos duas vezes para nosso `ViewController`. O resultado são dois `labels` com nomes sem sentido:

Figura 1.6: Arrastando dois Labels

Precisamos trocar seus valores. Afinal, um representará o nome e o outro nosso nível de felicidade. Um duplo clique no label permite alterar seu valor. Mudemos para Name e Happiness :

Figura 1.7: Nomeando os Labels

Adicionamos agora dois campos de Text Field da mesma forma, um para Name e um para Happiness . No mesmo canto inferior direito, procuramos por Text Field e arrastamos o resultado duas vezes.

Colocamos um botão, procurando pelo componente chamado Button e, assim como com os outros componentes, mudamos seu texto para add .

O resultado de nosso storyboard é esse:

Figura 1.8: Resultado do storyboard

O próximo passo é rodar nosso programa em um iPhone. Mas calma lá, eu não tenho um iPhone 4 (5, 6 etc.) a todo instante. Quero primeiro ver como ficaria em um iPhone no meu computador, então, simularemos um. Para isso, clique no botão Play que fica no canto superior esquerdo da janela.

Figura 1.9: Botão Play

Poderíamos rodar em outro iPhone. Repare que podemos trocar o modelo a qualquer instante que desejarmos. Por exemplo, ao escolher um iPhone 6:

Figura 1.10: Escolhendo outra opção de aparelho

O resultado é a tela de nosso programa rodando:

Figura 1.11: Resultado no simulador

Podemos diminuir o zoom do emulador escolhendo, na aplicação `iOS Simulator`, menu `Window`, submenu `Scale` e a opção que acharmos mais adequada. Podemos também optar por mostrar o teclado em nosso emulador no menu `Hardware`, submenu `Keyboard` e `Toggle software keyboard`.

EMULADOR OU SIMULADOR?

Um emulador emula também o hardware, já o simulador utiliza o hardware da máquina onde está rodando (*host*). No nosso caso, estamos usando um simulador, com o hardware de nossa máquina. Portanto, nossa aplicação rodará em geral mais rápido do que em um iPhone de verdade.

Lembre-se sempre disso antes de colocar uma aplicação que abusa de processamento disponível para o mundo: você quer rodá-la em um emulador ou em seu celular antes para conferir seu desempenho.

Ainda tem algo de estranho em nossa aplicação, o campo de felicidade permite digitar texto. Não desejamos isso. Podemos parar o emulador clicando no botão de `stop` no canto superior esquerdo.

Figura 1.12: Botão Stop

Ao selecionarmos um campo de texto como o de felicidade, notamos que à direita, na aba de propriedades, ao final das informações para `Text Field`, temos uma opção que indica o tipo de teclado, o `Keyboard Type`:

Figura 1.13: Tipo de teclado

Vamos escolher o tipo chamado `Number Pad`. Escolhemos também um texto padrão para ficar no fundo dos dois campos de texto, um `placeholder`, que será `dani's cheesecake`, `guilherme's sundubu` etc e 1 for sad, 5 for amazing .

Figura 1.14: Texto padrão

Rodamos nosso programa clicando novamente no `Play` .

Agora, ao clicarmos no campo de texto do número, podemos verificar que o teclado que aparece é o numérico, facilitando bastante a entrada de informações pelo usuário final.

1.4 BOA PRÁTICA: PLACEHOLDER E KEYBOARD TYPE

Formulários cuja entrada de dados não seja do dia a dia do usuário final podem deixá-lo perdido. Um formulário de login é tão comum que não precisa de placeholder , e a tela fica mais limpa. Já um placeholder em um formulário complexo que o usuário vê pela primeira vez pode ajudá-lo a entender que tipo de valor o programa espera dele.

Além do placeholder , o tipo de teclado ajuda o usuário ao digitar dados específicos como e-mails, números inteiros ou decimais.

Sempre que adicionar um campo de texto em sua aplicação, lembre-se de configurar o placeholder e o keyboard type adequado.

NEM TODO TECLADO SEMPRE ESTÁ DISPONÍVEL: CAN'T FIND KEYPLANE

Dependendo do teclado escolhido, ele poderá ou não estar disponível para uma versão específica de um iPhone. Por exemplo, um teclado numérico decimal pode existir em versões mais recentes, mas não existir em versões mais antigas. Nesse caso, a aplicação *roda* e mostra uma mensagem de *warning* (de aviso), como `Can't find keyplane that supports type 4 for keyboard iPhone-Portrait-NumberPad; using 3876877096_Portrait_iPhone-Simple-Pad_Default`.

O que ele fez foi utilizar um outro teclado (o padrão), uma vez que neste iPhone ele não encontrou o que era desejado. Assim, a aplicação não para e o usuário consegue ainda entrar com as informações necessárias. Caso você tenha esse tipo de mensagem de alerta, não se preocupe, é só o Xcode avisando dessa situação.

DICA: CUTUQUE AS PROPRIEDADES

Brinque com algumas propriedades de fonte de seu componente Label . Mas lembre-se: é raro que uma aplicação com muitos estilos de fonte seja lembrada por esse fator. Evite muitas variações de fonte em sua aplicação. Não crie 100 estilos diferentes para 3 telas.

A própria Apple recomenda que seja usada uma única fonte em sua aplicação, como pode ser visto no **Apple Human Interface Guidelines**, disponível em <http://apple.co/1qC0OLk>.

DICA: SALVANDO SEUS ARQUIVOS

Note que toda vez que rodamos nosso programa, ele é salvo automaticamente. Para perceber se seu arquivo não está salvo, você verifica que o nome dele está em negrito ou seu ícone está escurecido:

Figura 1.15: Salvando os seus arquivos

1.5 CONECTANDO A INTERFACE AO CÓDIGO

Mas o que acontece quando clicamos no botão add ? Desejamos executar algum código ao clicar neste botão. Para isso, abrimos o arquivo `ViewController.swift`, onde definiremos uma função em Swift. Clicamos no nome do arquivo na barra

esquerda:

Figura 1.16: Abrindo o ViewController.swift

Quem é ele? Prazer, nosso `ViewController`, que já vem um comportamento mínimo:

```
import UIKit

class ViewController: UIViewController {
 override func viewDidLoad() {
 super.viewDidLoad()
 // Do any additional setup after loading the view,
 }

 override func didReceiveMemoryWarning() {
 super.didReceiveMemoryWarning()
 // Dispose of any resources that can be recreated.
 }
}
```

Os dois métodos que a IDE adicionou são opcionais, portanto, os removemos para ficarmos com nosso `ViewController` puro:

```
import UIKit
```

```
class ViewController: UIViewController {  
}
```

O básico da linguagem aqui é que um `ViewController` herda de `UIViewController`. Só isso! O que queremos é adicionar uma função que será invocada quando o botão `add` for clicado. Nada mais natural que definirmos nossa função como `add`. Toda vez que o botão for clicado, a função poderá ser chamada.

```
import UIKit  
  
class ViewController: UIViewController {  
 func add() {  
 }  
}
```

Queremos que essa função seja invocada toda vez que acontecer algo com nossa interface com o usuário. Isto é, gostaríamos que essa função fosse um *listener* dos eventos da nossa *view*. Portanto, nós o anotamos de modo a dizer ao `Interface Builder` (IB) que este método de nossa classe de `ViewController` é uma ação (`Action`) que será informada pela tela. O método é anotado como `@IBAction`:

```
@IBAction func add() {  
}
```

Para testar nosso *callback*, adicionamos uma impressão ao log:

```
@IBAction func add() {  
 print("button pressed!")  
}
```

O log ficará na parte de baixo da tela, e aparecerá automaticamente ao imprimirmos algo. Podemos mostrá-lo

também acessando o menu `View`, submenu `Debug Area`, opção `Hide/Show Debug Area`.

Figura 1.17: Escondendo barras da aplicação

Esses 3 botões (os de baixo para Yosemite e mais recente, os de cima para mais antigos) que se encontram no canto superior direito da janela do Xcode servem para esconder diferentes barras da aplicação: a barra de navegação nos arquivos do projeto (`Navigator`, `Command+1` para mostrar, `Command+0` para esconder); a barra de propriedades (`Utilities`); e a barra que mostra o console e o debug embaixo (`Debug`). Utilize-os a cada instante o modo que for mais agradável para a tarefa que está efetuando.

Rodamos o programa, como sempre, clicando em `Play`, e, na aplicação, clicamos no botão `add`, mas nosso log na IDE não mostra nada:

Figura 1.18: Sem botão Add

Claro, nós ainda não conectamos o botão add com nossa função. Podemos fazer isso de diversas maneiras. A primeira que veremos aqui é feita arrastando o código para o botão visualmente. Mas como arrastar algo visual para o código se a IDE mostra somente uma coisa por vez?

No topo, à direita do Xcode, ao lado dos ícones para exibir/esconder as barras, conseguimos modificar a maneira de visualizar nossa área de trabalho. O primeiro botão ativa a visualização tradicional que utilizamos até agora. O segundo ativa a visualização que permite abrir dois editores ao mesmo tempo, e é nela que costumamos trabalhar enquanto desenvolvemos a parte visual de nossas apps. Vamos clicar nesse botão.

Figura 1.19: Modificando a maneira de visualizar a área de trabalho

Abrimos o storyboard clicando na barra à esquerda, e clicamos no nosso `ViewController` dentro dele. Automaticamente, o assistente (a parte da direita) abre o código-fonte do controller:

```

Running eggplant-brownie on iPhone 5
ViewController.swift
// ViewController.swift
// eggplant-brownie
// ...
// Created by Jovisca Jardim on 6/12/15.
// Copyright © 2015 Alura. All rights reserved.

import UIKit
class ViewController: UIViewController {
 @IBAction func add(sender: UIButton) {
 print("button pressed")
 }
}

```

Figura 1.20: Código-fonte do controller

Note a bola vazia ao lado de nosso `@IBAction`. É ela que

arrastamos para conectar ao botão add :

Figura 1.21: Conectando o botão Add

Testamos nossa aplicação e, ao clicarmos no botão, o log indica que o evento ocorreu. Sucesso!

Figura 1.22: Nossa evento ocorreu!

De volta ao Xcode, ao selecionarmos o botão add , podemos verificar na última aba de propriedades (Connections Inspector – último ícone à direita) que a ação Touch Up Inside invocará nossa função.

Figura 1.23: Invocando nossa função

Poderíamos acessar esta listagem de eventos (`Sent Events`) e puxar qualquer um deles para uma função de *callback* que definimos. No entanto, não necessitamos de mais nenhuma agora.

N MANEIRAS: O MESMO RESULTADO

Essas são só duas das maneiras de trabalhar com o Xcode para criar uma `@IBAction`, e existem outras que veremos a seguir. Mesmo que no final todas tenham o mesmo resultado, tentaremos mostrar diversas delas para que você possa escolher aquela em que sentir mais prática, de acordo com o que você tem aberto em sua tela naquele instante – ou de quais configurações deseja fazer ao criar uma `IBAction` ou similares.

Chegou a hora de ler os dados dos dois campos, `Name` e `Happiness`. Dentro de nossa função, vamos imprimir os dois, primeiro declarando duas `Strings` e concatenando-as durante a

impressão:

```
@IBAction func add() {  
 var name : String = "guilherme's sundubu";  
 var happiness : String = "5";  
 print("eaten: \(name) \(happiness)!");  
}
```

Note que, em Swift, o ; é opcional, sendo obrigatório somente quando desejarmos usar duas expressões na mesma linha. Portanto, podemos remover os ; :

```
@IBAction func add() {  
 var name : String = "guilherme's sundubu"  
 var happiness : String = "5"  
 print("eaten: \(name) \(happiness)!")  
}
```

Como já estamos inicializando as variáveis no mesmo instante de suas declarações, não precisamos declarar seus tipos, pois elas têm seus tipos inferidos direto na inicialização:

```
@IBAction func add() {  
 var name = "guilherme's sundubu"  
 var happiness = "5"  
 print("eaten: \(name) \(happiness)!")  
}
```

Além disso, tanto o nome quanto a felicidade não mudam de valor, de modo que podemos declará-las como referências imutáveis, ou seja, constantes. Podemos fazer isso utilizando a palavra reservada let :

```
@IBAction func add() {  
 let name = "guilherme's sundubu"  
 let happiness = "5"  
 print("eaten: \(name) \(happiness)!")  
}
```

1.6 CONECTANDO VARIÁVEIS MEMBRO À SUA PARTE VISUAL: @IBOUTLET

Voltando ao código, não queremos valores arbitrários como `guilherme's sundubu` ou `5`. Desejamos ler o valor de nossos campos de texto. Como fazer isso? Da mesma maneira como conectamos uma função a um elemento visual, podemos conectar um elemento visual por inteiro a uma variável. No nosso caso, queremos representar um `UITextField`, logo, nossa variável será deste tipo:

```
var nameField: UITextField  
var happinessField: UITextField
```

Cuidado, pois não declaramos essas variáveis como locais à função! Assim como a função, elas são membros de nossa classe, membros do nosso `ViewController`:

```
import UIKit  
  
class ViewController: UIViewController {  
  
 var nameField: UITextField  
 var happinessField: UITextField  
  
 @IBAction func add() {  
 let name = "guilherme's sundubu"  
 let happiness = "5"  
 print("eaten: \(name) \((happiness))!")  
 }  
}
```

Mas, na hora em que a adicionamos, a IDE indica erros. Ao clicarmos no ícone vermelho que representa um erro na barra à esquerda, vemos a mensagem de que a `Class ViewController has no initializers`:

Figura 1.24: IDE indicando erro

Isso ocorre pois toda variável membro deve ser inicializada ou declarada como opcional.

ERROS DE COMPILAÇÃO

Infelizmente, o *parser* e compilador da linguagem Swift pode se perder em seu código com uma certa facilidade. Caso o Xcode não mostre o erro mencionado, tente rodar sua aplicação. Nesse instante, é certo que ele tentará compilar seu código e encontrará o erro. Sempre que era para ter um erro de compilação e o Xcode não mostrar para você, tente rodar sua aplicação, forçando a compilação.

Colocamos o `!` ao final da declaração para indicar que ela é opcional, para a criação de um `ViewController`.

```
var nameField: UITextField!
var happinessField: UITextField!
```

CUIDADO: OPCIONAIS COM !

Cuidado: uma variável declarada opcional com ! que tenha valor nulo e seja acessada pode *crashear* sua aplicação. Veremos outra maneira de declarar e acessar variáveis opcionais, além de vantagens e desvantagens de cada abordagem no decorrer do conteúdo aqui apresentado.

Não desejamos programar de qualquer jeito. Uma das principais boas práticas que veremos estará ligada diversas vezes ao uso adequado de valores opcionais para evitar erros em nossa aplicação. Não pretendemos ensinar de qualquer maneira o uso de !, nem mesmo incentivar seu uso indiscriminado: seremos bem críticos em relação a ele. Por enquanto, adotamos o ! na declaração de nossas variáveis para indicar ao compilador que esta é opcional. Porém, nós, desenvolvedores, sabemos que ela tem valor (e corremos o risco).

Da mesma maneira como fizemos com nossa ação, devemos anotar nossas variáveis. Desta vez, nós as anotamos como @IBOutlets, e puxamos a bola vazia ao lado da variável name para nosso campo name na interface visual:

Figura 1.25: Anotando as variáveis

Agora, dentro de nossa função de adicionar uma nova refeição, podemos pegar o valor dos nossos campos. Em cada um deles, utilizamos a propriedade `text` para extrair seus valores:

```

import UIKit

class ViewController: UIViewController {

 @IBOutlet var nameField: UITextField!
 @IBOutlet var happinessField: UITextField!

 @IBAction func add() {
 let name = nameField.text
 let happiness = happinessField.text
 print("eaten: \(name) \(happiness)!")
 }
}

```

Ao clicarmos no botão, vemos o resultado no log com os valores que entramos nos campos. É o que esperávamos!

Figura 1.26: Resultado

AÇÕES CONECTADAS

Preste sempre atenção ao desenho dos círculos (as bolinhas)

ao lado de suas ações. Se um círculo estiver preenchido, ele está conectado a algo. Se ele estiver vazio, então está desconectado.

Se você renomear o método, ele se desconectará, pois a conexão é feita pelo nome do método. Tome cuidado sempre que renomear métodos ou atributos anotados, e também em copiar/colar componentes conectados, pois a conexão também é copiada.

Caso seja necessário renomear ou copiar/colar um item já conectado, lembre-se de desfazer a conexão efetuada anteriormente, pois o Xcode acusará um erro:

Figura 1.27: Problema de conexão

Se você rodar a aplicação com uma conexão mal feita, ela pode tanto funcionar de maneira inesperada (sem querer) quanto parar.

NOME DOS CAMPOS

Existe um padrão comum em desenvolvimento de interfaces de programas desktop baseado na notação húngara, na qual tentamos indicar no nome da variável qual é o seu tipo.

Um combo box para representar o gênero de um usuário poderia se chamar `cbGender`, enquanto o campo de texto com seu nome seria o `txtName`. Esse padrão não é seguido como regra geral no desenvolvimento de aplicações iOS. Outro padrão comum é utilizar `field` como prefixo ou sufixo. Aqui, adotamos `field` como sufixo, assim como é feito no nome das classes (`Controller`, `Delegate` etc.) nas APIs do iOS.

1.7 RESUMO

Somos capazes de criar uma interface mínima com nosso usuário, além de receber valores e ter métodos invocados quando determinados eventos ocorrem.

Aprendemos um pouco da linguagem Swift: sabemos criar uma classe, variáveis locais e membros, além da definição de constantes. Vimos também que a linguagem é `type safe`, inclusive em relação à não inicialização de variáveis: fomos obrigados a utilizar o `!` para dizer que sabemos que essa variável é opcional e que terá um valor válido em execução.

Aprendemos também a usar nossa IDE para navegar no projeto e construir nossa interface, que foi rodada em um simulador do iPhone. Somos capazes de testá-la em diversas versões desse aparelho.

Durante esse caminho todo, conseguimos perceber algumas boas práticas de desenvolvimento de software em geral, tanto em relação à utilização de constantes quando cabível quanto em relação à interface que oferecemos para nosso usuário final.

Nosso próximo passo é aprender mais dessa linguagem para podermos modelar nossas classes que representarão uma refeição (`Meal`) e um item contido nela (`Item`).

Você pode discutir este livro no Fórum da Casa do Código, em <http://forum.casadocodigo.com.br>.

Caso você deseje submeter alguma errata ou sugestão, acesse <http://erratas.casadocodigo.com.br>

CAPÍTULO 2

SWIFT: A LINGUAGEM

Veremos aqui a base da linguagem que será suficiente para criarmos uma aplicação utilizando diversas boas práticas de programação. Não nos viciaremos com o uso desnecessário de variáveis globais e outras más práticas que dificultam a manutenção do código ao longo prazo. Para isso, usaremos diversos padrões, além do básico de Orientação a Objetos (OO).

Nosso foco não é ensinar Orientação a Objetos avançada aqui, mas quanto maior sua base nas boas práticas de OO e de outras linguagens, melhor poderá tomar cuidados importantes em Swift. Diversos deles serão citados por aqui.

2.1 BRINCANDO NO PLAYGROUND

Criamos primeiro um playground, onde poderemos testar diversas funcionalidades. Na janela do Xcode, aperte Command+N e escolha `iOS`, `Source`, `Playground`. Deixaremos o nome `MyPlayground.playground`, e teremos o playground pronto! Na esquerda, escreveremos o código, e na direita vemos o seu resultado:

The screenshot shows a Xcode playground interface. On the left, there's a sidebar with navigation icons. The main area has a title bar with 'eggplant-brownie' and 'MyPlayground.playground'. Below the title bar is a code editor containing the following Swift code:

```
//: Playground - noun: a place where people can play
import UIKit
var str = "Hello, playground"
```

To the right of the code editor is a large gray panel representing the playground's output. The output shows the string "Hello, playground" in black text.

Figura 2.1: Playground

Note que o playground não faz parte do seu projeto em si, somente deve ser usado para testes rápidos, que é o nosso caso. Vamos utilizá-lo para entendermos melhor diversos conceitos da linguagem.

Primeiro, testaremos algumas coisas que já conhecemos. Removemos o código do playground atual e criamos uma `String`, imprimindo-a:

```
var name = "Guilherme"
name = "Guilherme Silveira"
print(name)
```

Na direita, temos os resultados de nossas execuções:

This screenshot shows the same Xcode playground setup as Figure 2.1, but with multiple execution results displayed. The code in the editor is identical to Figure 2.1. The output panel on the right shows three separate lines of text: "Guilherme", "Guilherme Silveira", and "Guilherme Silveira\n". This indicates that the playground ran the code three times, each time printing the variable 'name'.

Figura 2.2: Resultado das execuções

Da mesma forma como usamos um editor com assistência para arrastar nossos `IBOutlets` e `IBActions`, o playground oferece um assistente chamado `Timeline`. Ele pode ser ativado utilizando

o atalho `Command+Shift+Y`, ou no menu `View`, submenu `Debug Area`, opção `Show Debug Area`. Em sua saída, vemos o resultado de nossas informações de log:

The screenshot shows the Xcode interface with a playground window titled "MyPlayground.playground". The code in the playground is:

```
//: Playground - noun: a place where people can play
import UIKit

var name = "Guilherme"
name = "Guilherme Silveira"
print(name)
```

The output pane shows the results of the `print` statement:

```
'Guilherme'
'Guilherme Silveira'
'Guilherme Silveira\n'
```

At the bottom of the playground window, there is a status bar with the text "Guilherme Silveira" and a timer indicating "30 SEC".

Figura 2.3: Saída do Timeline

Como vimos antes, em Swift, o `;` no fim de uma instrução é opcional; ele só é obrigatório quando duas instruções ficam na mesma linha:

```
var name = "Guilherme"
name = "Guilherme Silveira"; print(name)
```

Podemos também criar uma constante. Se tentarmos atribuir

um novo valor à constante, o compilador mostra uma mensagem de erro:

```
let project = "Eggplant Brownie"  
project = "Zucchini Muffin"
```

The screenshot shows a code editor with the following content:

```
1 // Playground - noun: a place where people  
2  
3 let project = "Eggplant Brownie"  
4 project = "Zucchini Muffin"
```

A red error bar highlights the assignment in line 4: `project = "Zucchini Muffin"`. The error message "Cannot assign to 'let' value 'project'" is displayed next to the error bar. The word "Eggplant Brownie" is also highlighted in red.

Figura 2.4: Mensagem de erro

BOA PRÁTICA: CONSTANTES

Utilizar constantes (em Swift, `let`) quando cabível, é considerado uma boa prática em programação em geral, em vez de referências mutáveis (em Swift, `var`). Isso pois, uma vez definida, a variável continua com o mesmo valor até "deixar de existir" (oficialmente, ser desreferenciada). Não existe nenhuma complexidade ligada à troca de referências.

Como vimos, uma constante define uma conexão imutável entre seu nome e o valor passado durante sua inicialização. Não há preocupação de ela ter sido alterada antes de acessá-la em qualquer ponto de seu programa.

E se desejamos comentar alguma linha no nosso código? O comentário tradicional é o `//`, que comenta o resto da linha:

```
// too complex code need a one line comment  
let project = "too complex, so it requires a comment"
```

Outra opção seria usar o `/* ... */`, que permite o comentário em diversas linhas.

```
/*
nuclear devices code might need
multiple line comments
*/
let device = "nuclear"
```

O `/* ... */` pode ser usado também para comentar algo no meio da linha:

```
let universe /* needs a middle comment to explain */ = "big"
```

CODE SMELL: COMENTÁRIOS LONGOS

Em geral, quando precisamos comentar algo, é sinal de que o código está complexo e o próximo desenvolvedor sofrerá para entendê-lo. Se o desenvolvedor sofre, a chance de surgirem novos erros por uma mudança indevida é grande. Isto é, a necessidade do comentário indica que o código que escrevemos está declarado de determinada maneira que não parece ser fácil de manter.

Sendo assim, esse `code smell` pode ser usado como um sinal para alterarmos nosso código. Temos como arsenal de refatoração diversas ações, como extrair variáveis, métodos, renomear ambos etc. Deixar nosso código claro o suficiente para o próximo desenvolvedor pode diminuir a chance de futuros bugs serem introduzidos em nossa aplicação.

Vamos aplicar a declaração de variáveis ao nosso domínio, de

refeições e itens. Podemos apagar todo o nosso playground.

Primeiro, precisaremos representar uma refeição. Em inglês, uma refeição será representada por um `meal`, e ela tem tanto o nome que demos para a refeição daquele dia (`String`) quanto nossa nota, que será representada com um número inteiro (`Int`):

```
let name = "Dani's paradise"  
let happiness = 5 // Int
```

Representaremos uma refeição por um conjunto de alimentos, como uma sopa de abóbora ou um brownie de berinjela, com poucas calorias. Para representar as calorias, usaremos um número decimal, um número com ponto flutuante:

```
let name = "eggplant brownie"  
let calories = 50.5 // Double
```

Mas repare que o código não compilará se você mantiver o exemplo anterior: duas variáveis não podem ter o mesmo nome (`name`) no mesmo escopo. Neste capítulo, antes de cada exemplo, lembre-se de apagar ou comentar o código anterior antes de continuar.

Além desses tipos, será recorrente o uso de variáveis do tipo `true` ou `false`, os tipos booleanos:

```
let eggplantBrownieIsVeggie = true  
let eggplantBrownieTastesAsChocolate = false
```

Variáveis booleanas em Swift são do tipo `Bool`, portanto, uma declaração com tipagem explícita seria:

```
let eggplantBrownieIsVeggie:Bool = true  
let eggplantBrownieTastesAsChocolate:Bool = false
```

TIPOS BÁSICOS

Existem, claro, diversos outros tipos para utilizarmos, mas o básico que cobre a maior parte dos casos são os apresentados até aqui: `Double` , `Bool` , `Int` e `String` . Além desses, já vimos e continuaremos vendo outras classes que serão usadas em nosso projeto.

Há desde tipos numéricos só de valores positivos até classes que permitem o acesso ao disco. Você pode consultar a documentação da Apple para conhecer mais sobre as classes que deseja, em <http://bit.ly/swift-linguagem-guiaderefencia>.

Podemos definir funções novas, com o uso de `func` , e invocá-las:

```
func helloCalories() {  
 print("hello calories!")  
}  
  
helloCalories()
```

Note que o resultado aparece como a impressão da linha onde fizemos o `print` , e não da linha onde invocamos nosso método. Isso porque o playground está querendo nos mostrar o que aconteceu com cada linha de código quando elas foram executadas.

```
func helloCalories() {  
 print("hello calories!")  
}  
  
helloCalories()
```

"hello calories!\n"

Figura 2.5: O que aconteceu com cada linha

Vamos tentar invocar duas vezes o mesmo método e imprimir outro valor no meio:

```
func helloCalories() {  
 print("hello calories!")  
}  
  
helloCalories()  
print("oi tudo bem")  
helloCalories()
```

Observe que, no resultado que temos agora, essa linha foi executada duas vezes.

```
func helloCalories() {  
 print("hello calories!")  
}  
  
helloCalories()  
print("oi tudo bem")  
helloCalories()  
|
```

(2 times)

"oi tudo bem\n"

Figura 2.6: Linha executada duas vezes

Por mais que essa visualização nos ajude bastante a entender o resultado de execução de cada linha isoladamente, talvez seja interessante ver o resultado à medida que o código for executado, ou seja, a saída que foi jogada com `print` conforme o tempo foi

passando, uma *timeline*. É exatamente isso que o assistente **Timeline**, que vimos anteriormente, faz.

Ao exibi-lo, temos o resultado em ordem do **Timeline**. Se seu Xcode não mostrá-lo no modo assistente, clique onde está escrito **Timeline**, como na imagem a seguir, e selecione-o:

Figura 2.7: Timeline

BUG DO ASSISTANT

Caso o assistente não mostre um console vazio, nem mostre o resultado das invocações, você pode voltar ao modo normal e novamente ao assistente. Em algumas versões, o Xcode possui um bug que faz com que, na primeira vez que mudarmos para o **Timeline**, ele mostre o console vazio.

Também podemos clicar no ícone circular à esquerda do playground, que se assemelha ao símbolo de + quando passamos o mouse por cima dele:


```
func helloCalories() {  
 println("hello calories!")  
  
 hello calories!  
  
}  
  
helloCalories()  
println("oi tudo bem")  
helloCalories()
```

(2 times) "oi tudo bem\n"

Figura 2.8: Ícone circular à esquerda do playground

O resultado é que, logo abaixo do console, conseguimos ver a saída somente desta linha:


```
func helloCalories() {  
 println("hello calories!")  
}  
  
helloCalories()  
println("oi tudo bem")  
helloCalories()
```

(2 times)
"oi tudo bem"

× println("hello calories!")
hello calories!

hello calories!

× println("oi tudo bem")
oi tudo bem

Figura 2.9: Saída da linha específica

As funções podem receber parâmetros, como o nome e o número de calorias, ao adicionar um novo item a uma refeição. Quando os recebemos, devemos dizer quais os tipos desses parâmetros:

```
func add(name: String, calories: Double) {  
 print("adding \(name) \(calories)")  
}  
  
add("Eggplant", calories: 50.5)
```

2.2 ARRAYS

Até agora estamos trabalhando com tudo em uma única unidade. Não podemos ter duas variáveis com o mesmo nome no mesmo escopo. Como acumular diversos produtos? Diversos elementos do mesmo tipo? Queremos criar um *array*. Podemos criar um array de calorias, por exemplo:

```
let calories = [ 50.5, 100, 300, 500]
```

Poderíamos opcionalmente declarar o tipo do array explicitamente:

```
let calories:Array<Int> = [ 50.5, 100, 300, 500]
```

Opa, não compila. Claro, um dos valores é `double`, portanto é um array de *doubles*:

```
let calories:Array<Double> = [ 50.5, 100, 300, 500]
```

Somente se o array fosse vazio seria interessante indicar o tipo de array que queremos:

```
let items:Array<Double> = [ ] // Doubles
```

Agora que tenho um array de calorias, com **tipagem implícita**, gostaria de passar por todos os seus itens para somá-los. Como fazer isso? Fazemos um `for` de 0 até 3 (que é a última posição do Array):

```
let calories = [ 50.5, 100, 300, 500]
for i in 0...3 {
 print(calories[i])
}
```

Podemos utilizar a propriedade `count` de um `Array` para fazer esse laço:

```
let calories = [ 50.5, 100, 300, 500]
for i in 0...calories.count
 print(calories[i])
}
```

Se utilizarmos `calories.count`, temos que tomar cuidado. Esse valor será 4 e teremos um erro, afinal estariam iterando da posição 0 a 4 (5 elementos). Queremos, portanto, `calories.count - 1`:

```
let calories = [ 50.5, 100, 300, 500]
for i in 0...(calories.count - 1) {
 print(calories[i])
}
```

Que código feio! Mesmo extraíndo uma variável ainda não parece ser um código ideal em nossa situação:

```
let calories = [ 50.5, 100, 300, 500]
let total = calories.count - 1
for i in 0...total {
 print(calories[i])
}
```

Quando desejamos passar por todos os elementos de um `Array`, podemos utilizar o `for in`:

```
let calories = [ 50.5, 100, 300, 500]
for c in calories {
 print(c)
}
```

Por fim, uma função pode retornar algo, como o total de calorias contidas em um `Array` de calorias:

```
func allCalories(calories: Array<Double>) {
 var total = 0
 for c in calories {
 total += c
 }
 return total
}
```

```
}
```

```
allCalories([ 10.5, 100, 300, 500])
```

Mas precisamos dizer qual o retorno da função. Como ela devolve um `Double`, será `-> Double`:

```
func allCalories(calories: Array<Double>) -> Double {
 var total = 0
 for c in calories {
 total += c
 }
 return total
}
```

```
allCalories([ 10.5, 100, 300, 500])
```

Contudo, ainda tem algo de errado. O que não compila nesse código? A variável `total` é implicitamente um `Int` e somos avisados disso. Mudamos então para um `Double`:

```
func allCalories(calories: Array<Double>) -> Double {
 var total = 0.0
 for c in calories {
 total += c
 }
 return total
}
```

```
allCalories([ 10.5, 100, 300, 500])
```

Ou definimos a tipagem explícita:

```
func allCalories(calories: Array<Double>) -> Double {
 var total:Double = 0
 for c in calories {
 total += c
 }
 return total
}
```

```
allCalories([ 10.5, 100, 300, 500])
```

Por fim, quando invocamos uma função que retorna algo, podemos utilizar seu retorno diretamente ou aplicá-lo a uma variável:

```
func allCalories(calories: Array<Double>) -> Double {  
 var total:Double = 0  
 for c in calories {  
 total += c  
 }  
 return total  
}  
  
let totalCalories = allCalories([ 10.5, 100, 300, 500])  
print(totalCalories)
```

2.3 BOA PRÁTICA: CUIDADO COM INFERÊNCIA DE TIPOS

É preciso tomar cuidado com a inferência automática de tipos. Um problema clássico ocorre quando dividimos dois `Int`s e o resultado final é um `Int` sem percebermos, achando que estamos dividindo `Double`s. Preste muita atenção ao usar a inferência, ela ajuda a digitar menos, mas exige mais na hora de utilizá-la.

```
var values = [ 1, 2]  
  
var total = 0  
for v in values {  
 total += v  
}  
print(total / values.count) // 1? 1.5?
```

Tome muito cuidado com tipos implícitos. Digitar menos é bom. Mas o mais importante é que nosso programa funcione.

Parece ser por esse motivo que Swift reforça o tipo de retorno ao invocar um método. Enquanto em Scala, uma linguagem muito

parecida em diversos pontos com Swift, o retorno pode ser implícito, em Swift ele não pode. O código a seguir não compila pois a função não indicou qual tipo ela retorna. Ela poderia inferir `Int`:

```
func number() {  
 return 15 // compilation error  
}  
  
var values = [ number(), number()]
```

Como a linguagem não infere, precisamos declarar o tipo de retorno.

```
func number() -> Int {  
 return 15  
}  
  
var values = [ number(), number()]
```

2.4 RESUMO

Neste capítulo, vimos como criar um playground e utilizá-lo para testar características da linguagem ou executar pequenos trechos de código Swift.

Vimos como a linguagem cuida da declaração e inicialização de variáveis, como ela se vira com a tipagem implícita e o cuidado que devemos tomar com ela.

Criamos funções que recebem argumentos, que devolvem valores e trabalhamos com `Int`, `Double`, `Bool` e `String`s. Fizemos algumas operações aritméticas e utilizamos o laço do tipo `for` para iterar por elementos.

Apesar de não termos utilizado aqui, o `if`, `while` e outros,

eles se assemelham em muito a outras linguagens como Java , C e C# . Alguns deles veremos neste material, outros são de simples aprendizado e de fácil consulta no guia de referência da linguagem.

CAPÍTULO 3

SWIFT: MAPEANDO NOSSOS MODELOS E INTRODUÇÃO À ORIENTAÇÃO A OBJETOS

3.1 BOA PRÁTICA: ORGANIZANDO OS DADOS

Toda vez que tenho uma refeição, devo trabalhar com duas variáveis (nome, felicidade) e um array? Se uma função deseja passar uma refeição para outra função, deve passar esses três argumentos? Toda vez?

E toda função que depende de uma refeição deve ficar jogada pelos cantos do nosso programa? O cálculo de calorias total, o cálculo de felicidade por caloria? Cada coisa jogada em um canto?

Orientação a Objetos apresenta uma solução para esses problemas ao agrupar os dados e comportamentos ligados em um único lugar, uma única classe.

Swift oferece também características de uma linguagem orientada a objetos. Para agruparmos todos os atributos que uma

refeição possui junto com os comportamentos que ela pode ter, criamos uma classe. A classe é a abstração de uma refeição. Atributos da refeição seriam o nome, a felicidade e seus itens. Já comportamentos (métodos) da classe seriam o cálculo de calorias totais, de felicidade por caloria etc.

Vamos limpar todo nosso playground e colocar a classe `Meal` :

```
class Meal {  
}
```

BOA PRÁTICA: PARA SABER MAIS DE ORIENTAÇÃO A OBJETOS

Você pode conhecer mais de OO estudando o conceito com a apostila da Caelum, disponível online em seu site.

O blog da Caelum também oferece diversos artigos sobre o assunto, como o que mostra como evitar sequências de `ifs` em Orientação a Objetos: <http://bit.ly/como-nao-aprender-oo>.

Portanto, no nosso caso, toda refeição terá um nome e um nível de felicidade, os quais chamamos em Swift de propriedades armazenadas:

```
class Meal {  
 var name = "Eggplant Brownie"  
 var happiness = 5  
}
```

Podemos agora criar uma refeição, acessar e alterar seus valores. Para criá-la, usamos seu construtor, seu inicializador, que

se assemelha à chamada de uma função (ou método) com o nome igual ao do tipo da classe:

```
let brownie = Meal()  
print(brownie.name)  
print(brownie.happiness)  
  
brownie.happiness = 3  
print(brownie.happiness)
```


The screenshot shows a Xcode playground window titled "MyPlayground.playground". The left pane contains Swift code defining a class `Meal` and creating an instance `brownie`. The right pane shows the output of the print statements. The first two prints show the initial state of the `brownie` object. The third and fourth prints show the state after changing the `happiness` value.

Code	Output
<code>class Meal { var name = "Eggplant Brownie" var happiness = 5 } let brownie = Meal() print(brownie.name) print(brownie.happiness)</code>	<code>Meal "Eggplant Brownie"\n"5"\n</code>
<code>brownie.happiness = 3 print(brownie.happiness)</code>	<code>Meal "3"\n</code>

Figura 3.1: Refeição criada

O que estamos fazendo aqui é definindo uma variável chamada `brownie` que **referencia** um objeto. Ele "aponta" (referencia) o objeto que está criado na memória.

Note que, apesar de `brownie` ser uma constante, podemos trocar os valores dentro do objeto. Como os valores foram declarados como `var`s, eles puderam ser alterados; é a referência ao objeto que não pode ser trocada. O código a seguir tenta alterar nossa referência de uma constante, apontando agora para uma nova refeição, e falha:

```
let brownie = Meal()  
print(brownie.name)  
print(brownie.happiness)
```

```
brownie.happiness = 3  
print(brownie.happiness)  
  
brownie = Meal() // error!
```

Nesse caso, o que fizemos foi pegar aquela variável que referencia um objeto, e fazê-la passar a referenciar (apontar) para outro objeto. Agora, ninguém mais referencia o primeiro objeto que criamos.

Mas, claro, nem toda refeição será um brownie de berinjela. Não parece fazer sentido que, toda vez que criarmos um objeto do tipo `Meal`, ele venha automaticamente preenchido como tal `brownie`. Vamos remover o valor inicial e verificar o que acontece... temos três erros em nossa classe!

```
class Meal {  
 var name  
 var happiness  
}
```

Para vermos os erros que aconteceram, podemos clicar na exclamação vermelha que fica à esquerda da linha que ocorreu. A linha inteira ficará vermelha:

Figura 3.2: Verificando erros

Dois destes erros são fáceis de resolver: antes, o compilador sabia o tipo das variáveis, pois inferia-os por meio de suas inicializações, então, adicionamos as tipagens explícitas:

```
class Meal {  
 var name: String  
 var happiness: Int  
}
```

Ficamos agora com um único erro, o compilador diz que a classe `Meal` não possui um inicializador. O que está acontecendo? Lembre-se de que, em Swift, a não existência de valor (em geral, o `null` em outras linguagens) é um caso importante e suficiente para ter de ser declarado por explícito. Não queremos erros do tipo do acesso a `null` em tempo de execução, por isso a linguagem coloca barreiras para evitar a existência deles. Se o desenvolvedor desejar a existência de um `null`, ele deve ser responsável por marcar aquele campo como tal, um campo que é **opcional**, que pode ter um valor nulo.

```
class Meal {  
 var name: String?  
 var happiness: Int?  
}
```

Repare que a impressão de um nome e do nível de felicidade mostra agora os valores `nil` (o `null` em Swift):

```
class Meal {  
 var name: String?  
 var happiness: Int?  
}  
  
let brownie = Meal()  
print(brownie.name)  
print(brownie.happiness)
```

```

class Meal {
 var name: String?
 var happiness: Int?
}

let brownie = Meal()
print(brownie.name)
print(brownie.happiness)

```

Meal
"nil\n"
"nil\n"

Figura 3.3: Imprimindo null

E se colocarmos um valor dentro de nossa refeição, como fica a saída?

```

let brownie = Meal()
brownie.name = "Eggplant brownie"
brownie.happiness = 3

print(brownie.name)
print(brownie.happiness)

```

MyPlayground.playground | < > | eggplant-brownie | eggplant-brownie | MyPlayground.playground

```

class Meal {
 var name: String?
 var happiness: Int?
}

let brownie = Meal()
brownie.name = "Eggplant brownie"
brownie.happiness = 3

print(brownie.name)
print(brownie.happiness)

```

Meal
Meal
Meal
"Optional("Eggplant brownie")\n"
"Optional(3)\n"

Figura 3.4: Imprimindo valor

Ele deixou claro que o que temos agora não é mais uma `String` ou um `Int`, mas sim um `Optional[String]` ou um `Optional[Int]`. O que o compilador faz é: se você deseja uma variável com valor opcional, marque com o `?`. Nesse caso, seu valor inicial é `nil` e, ao colocar algo lá dentro, ele passa a valer `Optional(valor colocado)`.

Observe que podemos deixar explícito o uso do `Optional` ao atribuir valor a uma variável opcional, como no código a seguir:

```
var name:String?  
name = Optional("Zucchini muffin")
```

Mas podemos deixar implícita a transformação de um valor para seu tipo `Optional`, como em:

```
var name:String?  
name = "Zucchini muffin"
```

As duas abordagens produzem o mesmo resultado para o compilador, uma vez que, a partir do momento que a variável for declarada com `String?`, ela será tratada dessa forma em ambos os casos.

Temos algo de estranho ainda: não desejamos imprimir `Optional("Zucchini muffin")`, mas sim somente o nome, a `String`.

Pior ainda, se tentarmos imprimir o tamanho de nossa `String` usando a função `count`, percebemos que, para uma declaração normal, ela funciona:

```
var name = "brownie"  
print(name.characters.count)// 7
```

Mas não funciona para o `Optional`, afinal, o método recebe `String`, e não `String?`:

```
var name:String?  
name = "brownie"  
print(name.characters.count) // error: value of optional type  
// 'String?' not unwrapped; did  
// you mean to use '!' or '?'?
```

Acontece que um `Optional` não é do tipo que queremos

(desejamos) extrair o que está lá dentro, tanto na hora da impressão quanto no momento de usar o conteúdo de nossa String? . Mas o compilador não é bobo, ele quer nos ajudar e dizer: *desenvolvedor, ao tentar usar essa variável, você tem na verdade um optional , então tem um risco aí. Talvez seja algo nil . Tem certeza? Desenvolvedor, se você acessá-la sem verificar se é válida, é capaz de seu programa parar completamente – pior ainda, ele com certeza vai parar caso seja nil e você chame um método dele.*

Vamos dizer ao compilador que sabemos o que estamos fazendo. Nós sabemos que o que está lá dentro é algo não nulo, e que assumimos o risco utilizando o caractere ! :

```
var name:String?  
name = "brownie"  
print(name!.characters.count) // 7
```

Ou ainda, para mostrarmos apenas a String , sem imprimir Optional("brownie") :

```
var name:String?  
name = "brownie"  
print(name!)
```

Perfeito. Porém, isso é arriscado. Olhe o que acontece caso seja nil , o caso que o compilador tentou a todo custo evitar:

```
var name:String?  
print(name!.characters.count) // fatal error: unexpectedly found  
 // nil while unwrapping an Optional  
 // value
```

CUIDADO COM BUGS DO COMPILADOR DO XCODE

Como Swift é uma linguagem nova, o compilador utilizado pelo Xcode pode se confundir com algumas coisas. Nos exemplos feitos a partir deste capítulo, tome cuidado: caso a mensagem de erro apareça em uma linha diferente daquela esperada, teste o caso que está interessado isoladamente. Fazer cada um dos testes de maneira isolada evita deixar o compilador perdido.

No playground, isso ocorre mais frequentemente, uma vez que ele usa informações de debug para imprimir os resultados do lado direito de nossa IDE.

Não queremos que isso aconteça, logo, o mais comum é verificar se o campo é não nulo, e só então utilizá-lo:

```
var name:String?  
if (name != nil) {  
 print(name!.characters.count) // 7  
} else {  
 print("empty")  
}
```

No Swift, os parênteses do `if` (e dos laços) é opcional, portanto podemos fazer:

```
var name:String?  
if name != nil {  
 print(name!.characters.count) // 7  
} else {  
 print("empty")  
}
```

Como estamos usando nossa `String` mais de uma vez dentro do código, podemos querer fugir do uso do `!` ao fazer o `if` e já declarar uma variável com o valor real ao mesmo tempo:

```
var name:String?  
if let n = name {  
 print(n.characters.count) // 7  
} else {  
 print("empty")  
}
```

Mas, sejamos sinceros. Nesse caso, nós temos certeza de que existe um valor na nossa `String` e, apesar de a declararmos como opcional, gostaríamos de dizer ao compilador que temos certeza de que ela tem um valor válido, usando o `!` na declaração da variável:

```
var name:String!  
name = "Eggplant Brownie"  
  
print(name.characters.count) // 7
```

Lembre-se de tomar muito cuidado toda vez que usar o `!`, seja para acessar o valor de uma variável opcional, ou ao declarar uma variável opcional quando você tem certeza de que ela será inicializada.

Se tentássemos usá-lo sem o valor inicializado, a responsabilidade seria do programador e o erro seria fatal:

```
var name:String!  
  
print(name.characters.count) // fatal error: unexpectedly found  
// nil while unwrapping an Optional  
// value
```

E toda essa história de uma linguagem tratar um valor opcional (`Optional`) com tanto carinho, como fica nos casos de invocação

de métodos que retornam valores opcionais? Vamos definir uma `String` com o valor `5` e transformá-la em um `Int`, qual o tipo retornado?

```
let happiness = "5"  
print(Int(happiness))
```

O resultado é um `Optional<Int>`, afinal, pode ser que dê um erro e o valor aí dentro de nossa `String` não seja um número. Repare que o `Optional` pode ser usado como alternativa no retorno de um método, ou como inicializador para dizer que o processo foi um sucesso ou não. É um *tradeoff* que os implementadores da linguagem escolheram na hora de implementar o inicializador da classe `Int`.

3.2 BOA PRÁTICA: GOOD CITIZEN (EVITE NULOS) E O INIT

Sempre que criamos uma refeição, precisamos de um nome e de um nível de felicidade. Essas não são características opcionais. Diversas linguagens orientadas a objeto favorecem e pregam a "boa prática" (ironia intencional) de deixar tudo mutável através de *getters* e *setters*, propriedades ou qualquer outro nome dado a uma variável membro (propriedade) que é mutável e inicializada com zero ou nulo.

O perigo de uma variável não inicializada é simples: você tem um objeto que pode não estar preparado para ter um método chamado. O padrão **Good Citizen** diz que todo objeto, assim que criado, deve estar pronto para ter todos os seus métodos executados. Não existe "não invoque enquanto" ou "invoque somente após". Com isso, evitamos, por exemplo, os diversos `null`

pointers ou fatal errors que podemos tomar em nossas aplicações: todos os valores estão preenchidos, nenhum está vazio!

Swift reforça isso com a utilização de variáveis opcionais explícitas: se você quiser que ela seja opcional, deve explicitar, e deve também, quando acessá-la, explicitar que sabe o que está fazendo. São dois passos que um desenvolvedor precisa tomar antes de fazer uma bobagem.

CODE SMELL: COMO NÃO APRENDER ORIENTAÇÃO A OBJETOS – GETTERS E SETTERS

O blog da Caelum possui um post do Paulo Silveira sobre como não aprender Orientação a Objetos, e os problemas da utilização de *getters* e *setters* :

Ele está disponível em
<http://bit.ly/encapsulamentoGetterSetter>.

3.3 NOSSO GOOD CITIZEN

Devemos obrigar todos os programadores que desejam instanciar Meal a passar os dois argumentos. É o que definimos no nosso inicializador, o construtor, e alteramos nosso código para garantir isso; não queremos opcionais!

```
class Meal {  
 var name:String?  
 var happiness:Int?  
 init(name: String, happiness: Int) {  
 }  
}
```

```
}
```

Podemos instanciar e mostrar que nosso `Meal` sempre tem valor, e nunca aceita `nil`. Podemos ser felizes com um `Meal`, que ele nunca vai dar um `fatal error` (ou equivalente a um `Null pointer`):

```
let brownie = Meal("Eggplant brownie", 5)

print(brownie.name)
print(brownie.happiness)
```

Porém, o compilador reclama. Ao inicializarmos um objeto durante a construção, é obrigatória a passagem do nome dos parâmetros, ficando claro o que é o quê:

```
let brownie = Meal(name: "Eggplant brownie", happiness: 5)

print(brownie.name)
print(brownie.happiness)
```

Mas, se recebemos o nome e a felicidade no construtor, não precisamos dos opcionais:

```
class Meal {
 var name:String
 var happiness:Int
 init(name: String, happiness: Int) {
 }
}
```

Agora o Xcode reclama de que não inicializamos as variáveis que não são opcionais. Desejamos ser um bom cidadão e, se você possuir uma referência para um `Meal`, pode ter certeza de que tudo que está lá dentro está bem configurado, com todos os valores preenchidos. Portanto, em nosso construtor, atribuímos os valores dos parâmetros para nossas propriedades. Para isso, referenciamos o próprio objeto que está sendo construído (ou que já foi

construído) por meio da referência `self` :

```
class Meal {  
 var name:String  
 var happiness:Int  
 init(name: String, happiness: Int) {  
 self.name = name  
 self.happiness = happiness  
 }  
}
```

Agora sim, nosso código compila e podemos ver que ele já tem valores válidos logo em sua inicialização. Podemos também conferir que a execução de nosso código não permite a passagem de nulo:

```
let brownie = Meal(name: nil, happiness: 5) // compile error
```

Temos nosso `Good Citizen`, um objeto do qual, quando temos uma referência, temos certeza de que duas propriedades estão bem definidas e que podemos utilizá-lo.

Seguindo os mesmos princípios, criamos nosso `Item` :

```
class Item {  
 var name:String  
 var calories:Double  
 init(name: String, calories: Double) {  
 self.name = name  
 self.calories = calories  
 }  
}  
  
class Meal {  
 var name:String  
 var happiness:Int  
 init(name: String, happiness: Int) {  
 self.name = name  
 self.happiness = happiness  
 }  
}
```

Mas queremos que nossa refeição possua diversos itens. Usaremos, então, um array de itens:

```
class Item {  
 var name:String  
 var calories:Double  
 init(name: String, calories: Double) {  
 self.name = name  
 self.calories = calories  
 }  
}  
  
class Meal {  
 var name:String  
 var happiness:Int  
 var items  
 init(name: String, happiness: Int) {  
 self.name = name  
 self.happiness = happiness  
 }  
}
```

Entretanto, isso não faz sentido. Queremos que a variável `items` seja um array vazio de itens:

```
class Item {  
 var name:String  
 var calories:Double  
 init(name: String, calories: Double) {  
 self.name = name  
 self.calories = calories  
 }  
}  
  
class Meal {  
 var name:String  
 var happiness:Int  
 var items = Array<Item>()  
 init(name: String, happiness: Int) {  
 self.name = name  
 self.happiness = happiness  
 }  
}
```

Além de propriedades e construtores, uma classe pode ter métodos, como, por exemplo, um que nos ajude a calcular o total de calorias de uma refeição:

```
class Item {  
 var name:String  
 var calories:Double  
 init(name: String, calories: Double) {  
 self.name = name  
 self.calories = calories  
 }  
}  
  
class Meal {  
 var name:String  
 var happiness:Int  
 var items = Array<Item>()  
 init(name: String, happiness: Int) {  
 self.name = name  
 self.happiness = happiness  
 }  
  
 func allCalories() -> Double {  
 var total = 0.0  
 for i in items {  
 total += i.calories  
 }  
 return total  
 }  
}
```

Podemos criar agora um novo item:

```
let brownie = Meal(name: "Eggplant brownie", happiness: 5)  
let item1 = Item(name: "brownie", calories: 115)  
let item2 = Item(name: "vegan cream", calories: 40)
```

Mas queremos adicioná-los nos itens do brownie. Por isso, chamamos o método `append` :

```
let brownie = Meal(name: "Eggplant brownie", happiness: 5)  
let item1 = Item(name: "brownie", calories: 115)
```

```
let item2 = Item(name: "vegan cream", calories: 40)
brownie.items.append(item1)
brownie.items.append(item2)
```

Como as variáveis só foram usadas para invocar o método `append`, podemos invocá-lo direto, passando como parâmetro a referência ao objeto que acaba de ser inicializado:

```
let brownie = Meal(name: "Eggplant brownie", happiness: 5)
brownie.items.append(Item(name: "brownie", calories: 115))
brownie.items.append(Item(name: "vegan cream", calories: 40))

print(brownie.allCalories())
```

O resultado do `print` é `155.0`, como esperado.

BOA PRÁTICA: ENCAPSULAMENTO

Encapsulamento é esconder como as coisas são feitas e permitir acesso a uma interface que executa as tarefas pedidas. No nosso caso, deixamos de acessar diretamente nossos itens e passamos a perguntar à refeição qual o total de calorias.

Encapsular vai muito além de uma mera definição de método. Devemos controlar o escopo de acesso de nossas variáveis, métodos e até mesmo de classes e pacotes. Veremos outras características ligadas ao encapsulamento ao decorrer do material, e existe uma leitura abrangente sobre o tema no blog da Caelum, em:

- <http://bit.ly/revisitandoOO> – Revisitando a Orientação a Objetos: encapsulamento no Java;
- <http://bit.ly/encapsulamentoScala> – Scala: os cuidados com encapsulamento;
- <http://bit.ly/encapsulamentoGetterSetter> – Como não aprender Java e Orientação a Objetos: getters e setters;
- <http://bit.ly/encapsulamentoEModificadores> – Encapsulamento e Modificadores de Acesso.

3.4 CODE SMELL (MAL CHEIRO DE CÓDIGO): OPCIONAL!

O uso do opcional do `!` no Swift como propriedade indica que uma variável terá um valor em tempo de execução, mas que o

compilador não sabe disso; por isso o programador forçou o `!` goela abaixo na definição da variável. Mas como pode ser que o compilador não saiba que vai ter valor?

Isso acontece comumente, já que a variável utilizada não será inicializada no construtor. Como vimos no `Good Citizen`, a inicialização no construtor evita problemas em tempo de execução; no caso do Swift, ele evita *fatal errors*. Portanto, a regra geral é usar sempre valores válidos, evitando `Optional`, e quando usar `Optional`, tentar usar sempre `?` com `if` para garantir o valor; por fim, usar `!`, nessa ordem de preferência.

Veja que os exemplos a seguir. Todos causam um erro em execução e um *crash* de sua aplicação, pois o desenvolvedor cometeu o erro de não checar o valor opcional. O código do `Meal` está protegido, mas antes de invocar o construtor, ao extrair o valor da variável `name`, o desenvolvedor comete o erro:

```
var name:String?  
let brownie = Meal(name: name!, happiness: 5)
```

Ou ainda em:

```
var name:String!  
let brownie = Meal(name: name, happiness: 5)
```

3.5 RESUMO

Vimos até aqui como definir uma classe, suas propriedades, métodos, inicializadores, como instanciá-la e como invocar seus métodos. Vimos também boas práticas e cuidados a serem tomados durante a utilização de variáveis opcionais e obrigatórias.

Por fim, colocamos o método em seu devido lugar: um método

fica em quem sabe lidar com determinados dados, e OO agrupa dados e comportamentos. No próximo capítulo, aplicaremos tudo isso ao nosso projeto.

CAPÍTULO 4

PROJETO: ORGANIZANDO MODELOS COM OO E ARQUIVOS EM GRUPOS

Voltando ao código do projeto, podemos criar um novo arquivo que contenha nossas classes de modelo. Mas os arquivos facilmente ficarão bagunçados. Para agrupá-los, o Xcode possui uma funcionalidade de criar grupos. Clicando no projeto, vamos no menu `File` , `New Group` , e chamamos ele de `models` . Nossa projeto fica assim:

Figura 4.1: Criando grupo

O problema é que, no sistema operacional, ele não cria diretório nenhum e, de repente, temos diversos arquivos no mesmo diretório no sistema (e em nosso repositório).

4.1 BOA PRÁTICA: CRIE UM DIRETÓRIO POR GRUPO

Removemos esse grupo usando o `delete .` Antes de criar um grupo, fazemos um diretório com o mesmo nome, no sistema operacional. Faremos isso criando o diretório `models` dentro do

`eggplant-brownie` do nosso projeto:

Figura 4.2: Criando diretório models

Agora, arrastamos esse diretório para dentro do nosso projeto, na pasta `eggplant-brownie`. Marque a opção que importa o diretório como um grupo e depois confirme. A partir desse momento, ao criarmos os arquivos dentro desse grupo, eles são automaticamente gravados no diretório que criamos. Assim, sempre teremos um sistema de arquivos refletindo o que aparece dentro do Xcode.

Figura 4.3: Sistema de arquivos refletidos

Aproveitaremos para criar nossos diretórios e grupos para `views` e `viewcontrollers`:

Figura 4.4: Criando diretórios e grupos

Dentro do nosso grupo `models` , criaremos dois arquivos Swift: `Meal.swift` e `Item.swift` . Para isso, clique no grupo `models` segurando o control , ou com o botão direito, e escolhemos `New File...` , `Swift File` , e o nome `Meal.swift` .

```
class Meal {  
 var name:String  
 var happiness:Int
```

```

var items = Array<Item>()
init(name: String, happiness: Int) {
 self.name = name
 self.happiness = happiness
}

func allCalories() -> Double {
 print("calculating")
 var total = 0.0
 for i in items {
 total += i.calories
 }
 return total
}
}

```

Faremos o mesmo para o `Item` :

```

class Item {
 var name:String
 var calories:Double
 init(name: String, calories: Double) {
 self.name = name
 self.calories = calories
 }
}

```

Mas, para que usaremos `var` , se tais valores são, por enquanto, imutáveis? Seguindo a boa prática de manter imutável aquilo que não deve mudar, redefinimos todos os campos, exceto o array como `let` :

```

class Meal {
 let name:String
 let happiness:Int
 var items = Array<Item>()
 init(name: String, happiness: Int) {
 self.name = name
 self.happiness = happiness
 }

 func allCalories() -> Double {
 print("calculating")
 }
}

```

```
 var total = 0.0
 for i in items {
 total += i.calories
 }
 return total
 }
}

class Item {
 let name:String
 let calories:Double
 init(name: String, calories: Double) {
 self.name = name
 self.calories = calories
 }
}
```

Qual o motivo de não colocar o array como constante? Acontece que ele poderá ter seu valor alterado com o passar do tempo. Pretendemos adicionar itens nele por meio do método append que vimos antes. Portanto, o array ainda é mutável.

4.2 MOVENDO ARQUIVOS NO SISTEMA OPERACIONAL

Vamos mover por fora nosso arquivo ViewController . Primeiro, vamos ao **sistema operacional**, e o movemos para o diretório viewcontrollers . Ao voltar ao storyboard , percebemos que ele está marcado em vermelho, como removido. Clicamos com o botão direito e confirmamos a operação de delete :

Figura 4.5: Confirmando a operação delete

Git

A marcação vermelha com a letra **D** só aparece caso o seu projeto esteja configurado para utilizar um repositório do tipo Git. Por padrão, o Xcode cria seu projeto dessa maneira, mas ele pode não aparecer para você caso tenha desselecionado essa opção durante a criação de seu projeto.

Já o `Main.storyboard` está dentro do diretório `Base.lproj`; vamos movê-lo para o `views`. Executamos o mesmo processo de remover o arquivo e efetuar o `drag and drop` no Xcode:

Figura 4.6: Movendo para views

Como mudamos os diretórios de diversos arquivos que estavam conectados via texto em configuração, precisamos garantir que todas as conexões ainda estão OK.

Abrimos o storyboard , clicamos no ícone amarelo de ViewController e conferimos se a classe de nosso

`ViewController` ainda é a certa:

Figura 4.7: Conferindo classe ViewController

Se estiver certo, clicamos na seta para ver o código. Se o código não estiver conectado, use o `assistant editor` para conectar novamente o botão e as caixas de texto.

Nosso projeto fica então:

Figura 4.8: Nosso projeto

4.3 APLICANDO O BÁSICO DE ORIENTAÇÃO A OBJETOS

Agora devemos utilizar o que aprendemos de OO em nosso projeto. De volta ao nosso controller :

```
@IBAction func add() {
```

```

let name = nameField.text;
let happiness = happinessField.text;

print("eaten: \(name) \(happiness)!")
}

```

Podemos instanciar um novo Meal :

```

@IBAction func add() {
 let name = nameField.text
 let happiness = happinessField.text
 let meal = Meal(name: name, happiness: happiness)
 print("eaten: \(meal.name) \(meal.happiness)")
}

```

Mas o código não compila, o happiness deveria ser um número inteiro:

```

@IBAction func add() {
 let name = nameField.text
 let happiness = Int(happinessField.text)
 let meal = Meal(name: name, happiness: happiness)
 print("eaten: \(meal.name) \(meal.happiness)")
}

```

E ainda não compila: o método text devolve um opcional.

Não estamos aqui de brincadeira, portanto, só acessaremos os valores após ter certeza de que eles são válidos: não queremos nossa aplicação quebrando. Extraímos, então, o valor de dentro deles:

```

@IBAction func add(){
 if nameField == nil || happinessField == nil {
 return
 }

 let name = nameField.text!
 let happiness = Int(happinessField.text!)

 if happiness == nil {
 return
 }
}

```

```
}

let meal = Meal(name: name, happiness: happiness!)
print("eaten: \(meal.name) \(meal.happiness)")
}
```

Na sequência do livro, veremos como mostrar uma mensagem de alerta indicando que ocorreu algum erro, uma mensagem educada. Testamos nossa aplicação e vemos que o código funciona.

Figura 4.9: Projeto funcionando

Lembre-se: se, por algum motivo desconhecido, o campo `happinessField` tivesse um valor que não fosse válido para a transformação via o inicializador `Int`, teríamos um `nil` e nada aconteceria.

4.4 RESUMO

Não só sabemos utilizar a IDE e a linguagem, como também já conhecemos diversas práticas de programação para IOS com Swift, tanto boas como más.

Aprendemos a organizar nossos arquivos em diretórios no sistema operacional e em grupos, dentro do Xcode. Vimos também como aplicar os conceitos básicos de Orientação a Objetos ao código que havíamos implementado anteriormente. Por fim, reforçamos a validação de valores opcionais para deixar o nosso código menos propício a *fatal errors* e *crashes* da aplicação.

CAPÍTULO 5

LISTANDO AS REFEIÇÕES COM TABLEVIEWCONTROLLER

Nosso próximo passo é listar todas as nossas refeições atuais, permitindo linkar o usuário para uma tela onde ele adiciona uma nova refeição. Esta última já foi criada, mas precisamos ainda aprender a fazer uma tela com uma tabela e a trabalhar com a navegação entre telas, entre *views*, um conceito muito importante.

O primeiro passo será aprender a criar uma tabela de tamanho fixo, e entender o que é necessário fornecermos para criá-la.

Começamos criando um novo projeto no Xcode, temporário, pressionando `Command+Shift+N`. Escolhemos novamente `iOS`, `Single View Application` e damos um nome qualquer, como `meal-table`. Dessa vez, após abrirmos o `Main.storyboard`, não colocaremos nenhum `label`, pois queremos uma tabela.

Como é extremamente comum que uma tabela seja o componente único de um `ViewController`, temos um componente já chamado `Table View Controller`, que pode ser criado como um `ViewController` que já possui um único elemento: uma `Table View`.

Com o storyboard de nosso projeto aberto, selecionamos nosso ViewController padrão e o apagamos usando o clique da direita. Nossa storyboard fica vazio. Agora, na lista de componentes, escolhemos e arrastamos um Table View Controller para nosso storyboard .

Lembre-se de alterar o tamanho da tela para o iPhone que desejar clicando no UITableViewcontroller , ícone amarelo à esquerda, indo nas propriedades e selecionando o size .

Entretanto, ao rodar o programa, temos uma tela preta. O que aconteceu? Quando deletamos o ViewController inicial, o programa perdeu a referência do ponto de entrada da nossa aplicação. O ponto de entrada é indicado por uma seta que aparece no lado esquerdo do nosso ViewController .

O que fazemos é selecionar o nosso Table View Controller , clicando na imagem amarela, ir às propriedades (Attributes Inspector) e, em Attributes Inspector , marcar a opção Is Initial View Controller :

Figura 5.1: Marcando a opção Is Initial View Controller

Agora sim rodamos o programa, e vemos a tela com nossa tabela:

Figura 5.2: Nossa tabela inicial

Primeiro, fixaremos o número de linhas de nossa tabela selecionando a `Table View`. Confira que ela foi selecionada clicando dentro de onde está escrito `Table View Prototype Content`:

Figura 5.3: Table View, Prototype Content

Agora, na barra de propriedades à direita, mudamos o conteúdo para o tipo `Static Cells`. Assim que fazemos a mudança, fica claro que, por padrão, temos 3 células em nossa tabela. Se desejamos um número fixo de linhas nela, podemos remover as células selecionando-as, ou adicionar novas utilizando o componente `Table View Cell`:

Figura 5.4: Content: Static Cells

Adicionamos a quarta célula arrastando o componente do canto inferior direito para nossa tabela, para exemplificar o funcionamento de uma tabela customizada. Agora queremos que cada uma das células contenha um texto básico. Isto é, queremos que o estilo de nossas células seja basic .

Para isso, selecionamos as quatro células usando o command click em cada uma delas. Nas propriedades, alteramos o style para basic , e o resultado são quatro linhas com o texto Title , que funciona basicamente como um label tradicional:

Figura 5.5: Células no estilo basic

Usando o `double click` em cada um dos textos, alteramos seus valores para quatro refeições distintas:

Figura 5.6: Alterando os valores

Rodamos o programa, e temos nossa tabela!

SELECIONANDO O VIEW CONTROLLER INICIAL

Caso ainda tivéssemos o View Controller inicial, poderíamos ter arrastado a seta para o Table View Controller , com isso indicando que ele seria o ponto de entrada de nossa aplicação.

5.1 TABELAS DINÂMICAS USANDO DYNAMIC PROTOTYPES

Mas nem sempre sabemos em tempo de programação quantas linhas desejamos ter em uma tabela e seu conteúdo exato. Em geral, desejamos que a tabela represente um conjunto de dados que temos em memória, algum tipo de Array . À medida que modificamos o Array , desejamos atualizar a tabela para refletir tal mudança.

Para isso, usaremos um outro tipo de tabela, a baseada em Dynamic Prototypes . Criamos um novo projeto com Single View Application , como feito anteriormente. Podemos chamá-lo de dynamic-meal-table . Arrastamos um Table View Controller , e também a seta para que ele possa ser nossa tela inicial. Deletamos também o View Controller original.

Escolhendo agora nossa tabela, conferimos a opção Content na barra de propriedades à direita, que já deve estar selecionada como Dynamic Prototypes .

Agora queremos conectar nosso código

`ViewController.swift` com esse novo controller que criamos no storyboard. Como fazer isso? Selecionando o Table View controller , clicando em seu ícone amarelo no tipo da janela do table view à direita:

Figura 5.7: Conectando nosso código a esse novo controller

Podemos no Identity Inspector (terceiro ícone da esquerda para a direita, na barra de propriedades) escolher quem é o código que identifica esse controller no nosso storyboard. Estamos conectando a view inteira com a nossa classe Swift.

Estranhamente, ao começar a digitar ViewController (o nome de nossa classe), o Xcode não a sugere. Por quê?

Acontece que nossa classe não representa um UITableViewController, mas somente um ViewController comum. Alteramos nosso código para herdar de UITableViewController já removendo o segundo método que não nos interessa:

```
class ViewController : UITableViewController {  
  
 override func viewDidLoad() {  
 super.viewDidLoad()  
 }  
  
}
```

Mas, para nosso teste, alteraremos o viewDidLoad para que, ao ter a view carregada, mostremos uma mensagem de sucesso:

```
override func viewDidLoad() {  
 super.viewDidLoad()  
 print("view did load")  
}
```

HERANÇA, SUPER E ALTO ACOPLAMENTO

A palavra-chave `override` indica que estamos sobrescrevendo um método que já existia em nossa classe-mãe.

O que é esse tal de `super` ? Ele invoca o método com a assinatura (nome e parâmetros) definido na classe-mãe (ou pai, tanto faz), no nosso caso `UITableViewController` . Como não sabemos o que o método faz na classe-mãe, é importante o chamarmos para que ele inicialize o que for necessário.

A palavra `super` entrega ao programador atento a sua existência um alto acoplamento entre classes que usam herança: a classe-filha tem de entender muito bem o código da classe-mãe para saber quando ela tem de chamar `super` obrigatoriamente, e quando ela não pode chamar `super` . O uso indiscriminado de herança pode levar a problemas de manutenção de código a longo prazo.

Veja mais em <http://bit.ly/1I9g6OV>.

Uma vez salvas as alterações no `ViewController` , de volta ao `storyboard` , a IDE sugere o `ViewController` como classe que customiza o comportamento de nosso `controller` :

Figura 5.8: Customizando o comportamento em Custom Class

Rodamos o programa e temos nossa tela sem nenhuma célula, mas já conectada ao controller . Podemos conferir isso analisando o log, que mostra nossa mensagem impressa durante o viewDidLoad :

A screenshot of the Xcode Log Navigator. The log output area contains the single line of text 'view did load'. At the bottom left, there is a button labeled 'All Output' with a dropdown arrow. On the far right, there are three icons: a trash can, a square with a minus sign, and a square with a plus sign.

Figura 5.9: Analisando o log

Precisamos agora do Array que representará os alimentos a serem mostrados. Como esse projeto novo não possui nossas refeições, começaremos com uma simples, de String s:

```
let meals = [ "eggplant brownie", "zucchini muffin"]
```

Mas como armazenar essas refeições de tal maneira que elas fiquem na memória enquanto nosso controller existir? Podemos colocar nosso modelo que está sendo exibido (neste caso, a Array de String s) como propriedades de nossa classe:

```
class ViewController: UITableViewController {

 let meals = [ "eggplant brownie", "zucchini muffin"]

 override func viewDidLoad() {
 super.viewDidLoad()
 print("view did load")
 }

}
```

Assim como fizemos com a tabela de tamanho fixo, queremos dizer a ela quantas linhas desejamos ter. Mas, em vez de notificarmos a tabela, nós seremos perguntados por ela, isto é, escrevemos uma função que devolve o número de linhas que nossa Table View terá:

```
func howManyLinesDoWeHaveInOurTable() -> Int {
 return meals.count
}
```

Esse método já existe com o retorno padrão **0**, e desejamos reescrevê-lo. Seu nome é `tableView`, e ele recebe dois parâmetros que não usaremos:

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

Ao tentarmos rodar, temos um problema. Acontece que falamos o número de células desejadas, mas não o valor de cada uma delas. Aí não dá... Vamos definir o valor de cada uma de maneira análoga ao que fizemos com o tamanho da tabela.

Podemos parar o programa clicando no `stop`, e voltar a ver o nosso projeto clicando em `Project Navigator` (primeiro ícone da barra de navegação à esquerda).

Figura 5.10: Project Navigator

Reescreveremos um outro método da `tableView`. Em vez dos dois parâmetros anteriores (tabela e número de linhas), recebemos a tabela e a linha da qual ele quer saber a célula a ser utilizada:

```
override func tableView(_ tableView: UITableView,
 cellForRowAt indexPath: IndexPath)
 -> UITableViewCell {
 let row = indexPath.row
 let meal = meals[ row ]
}
```

Agora que extraímos a linha em que estamos interessados, criamos uma nova view do tipo `UITableViewCell` com o estilo padrão e sem passar um identificador:

```
override func tableView(_ tableView: UITableView,
 cellForRowAt indexPath: IndexPath)
 -> UITableViewCell {
 let row = indexPath.row
 let meal = meals[ row ]

 var cell = UITableViewCell(
 style: UITableViewCellStyle.default,
 reuseIdentifier: nil)
}
```

Já temos a célula. Então, vamos alterar seu texto para o valor da refeição e retornamos:

```
override func tableView(_ tableView: UITableView,
 cellForRowAt indexPath: IndexPath)
 -> UITableViewCell {
 let row = indexPath.row
 let meal = meals[ row ]

 var cell = UITableViewCell(
 style: UITableViewCellStyle.default,
 reuseIdentifier: nil)
 cell.textLabel?.text = meal
 return cell
}
```

O código final de nosso controller é:

```
import UIKit

class ViewController: UITableViewController {
```

```
let meals = [ "eggplant brownie", "zucchini muffin" ]\n\noverride func viewDidLoad() {\n super.viewDidLoad()\n print("view did load")\n}\n\noverride func tableView(_ tableView: UITableView,\n numberOfRowsInSection section: Int) -> Int {\n return meals.count\n}\n\noverride func tableView(_ tableView: UITableView,\n cellForRowAt indexPath: IndexPath) -> UITableViewCell {\n let row = indexPath.row\n let meal = meals[ row ]\n var cell = UITableViewCell(\n style: UITableViewCellStyle.default,\n reuseIdentifier: nil)\n cell.textLabel?.text = meal\n return cell\n}\n}
```

Rodamos novamente e temos uma tabela dinâmica, com os dois elementos que representam as duas refeições!

Figura 5.11: Resultado

VIEW

Uma view é um componente visual qualquer. Tanto o controller é uma view quanto a Label ou uma célula. Views podem ser colocadasumas dentro das outras para compor uma view mais complexa.

Nesse nosso caso, temos um controller com uma table view com diversas table view cell . Enquanto criamos o UITableViewController visualmente, arrastando-o da barra de componentes, criamos as UITableViewCell programaticamente.

Agora é hora de aplicar isso tudo em nosso projeto!

5.2 RESUMO

Vimos como criar uma tabela de tamanho fixo, uma tarefa que pode ser aplicada quando temos determinadas características a serem configuradas, ou opções a serem selecionadas dentro de um conjunto predeterminado, cujo desenvolvedor pode escrever em tempo de desenvolvimento.

Passamos pela criação de um controller que já possui um único elemento, a tabela em si (o UITableViewController), e aprendemos a indicar qual é o ponto de início de nossa aplicação.

Criamos um controller que mostrava uma tabela refletindo o número de elementos contidos em um array, assim como

customizamos o conteúdo da célula dessas tabelas de acordo com o conteúdo desse array.

CAPÍTULO 6

PROJETO: LISTA DE REFEIÇÕES

Agora que já somos capazes de criar uma nova refeição e sabemos criar uma tabela, desejamos criar uma visualização capaz de mostrar todas as refeições.

Como fazer isso? Se desejamos uma nova visualização no nosso projeto original (`eggplant-brownie`), podemos adicionar um novo `ViewController` , um que inclua dentro dele um componente que seja uma listagem de refeições, uma tabela. Podemos simplesmente adicionar um `TableViewController` .

Abrimos nosso `Main.storyboard` , procuramos o `TableViewController` na lista de componentes no campo inferior direito, e o puxamos para nosso `Storyboard` . Lembre-se de já mudar o `size` dele para o de `iPhone` que estamos utilizando até agora.

Diferentemente do que acontecia até agora nessa aplicação, desejamos que ela comece com essa view, e não a anterior, a view de adicionar refeição. Portanto, movemos a seta de *starting point* de nossa aplicação para esse novo controller .

Figura 6.1: Movendo a seta de start

Queremos que essa tabela seja dinâmica e, à medida que adicionarmos novos elementos na lista de refeições, ela reflita essa nossa lista. Temos diversos passos para implementar:

- Criar o código de nosso `controller` ;
- Criar um array de refeições;
- Fazer a tabela refletir os dados do array de refeições;
- Permitir clicar em um botão e ir para a tela de adicionar refeição;
- Ao voltar da tela de adicionar refeição, atualizar o array de refeições.

Começamos criando o código de nosso `controller`. Na pasta

`viewcontrollers`, clicando com o botão direito ou com um *control-click*, escolhemos `New File...`. Selecionamos `Source` dentro de `iOS` e, clicando duas vezes em `Cocoa Touch Class`, damos o nome `Meals` e escolhemos o tipo `UITableViewController`, resultando em `MealsTableViewController`. Confirmamos que escolhemos `Swift` como linguagem:

Figura 6.2: Criando o código do nosso controller

O Xcode cria um novo `ViewController`, que agora herda o comportamento de `UITableViewController`. A classe criada possui diversos métodos implementados e comentados, mas como, em geral, não vamos usá-los, podemos apagá-los. Já já escreveremos os métodos que nos interessam.

Precisamos conectar a view do nosso storyboard com o controller que acabamos de criar. Faremos isso na propriedade de classe customizada, como fizemos anteriormente no

storyboard :

Figura 6.3: Propriedade de classe customizada

Cuidado para não tentar customizar a classe somente de sua UITableView , o Xcode não dará a sugestão que deseja. Escolha seu MealsTableViewController clicando no ícone amarelo que representa a seleção do view controller , para só então alterar a classe que a identifica.

Se rodarmos a aplicação, percebemos que não aparece nenhuma linha preenchida. Agora é a hora de criarmos nossas refeições iniciais:

```
class MealsTableViewController: UITableViewController {  
  
 var meals = [ Meal(name: "Eggplant brownie", happiness: 5),  
 Meal(name: "Zucchini Muffin", happiness: 3)]  
  
}
```

Implementamos também o código para definir o número de linhas, refletindo o total de refeições em nosso array:

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

O método que devolve o conteúdo de cada linha extrairá o nome de cada refeição:

```
override func tableView(_ tableView: UITableView,  
 cellForRowAt indexPath: IndexPath) -> UITableViewCell {  
 let row = indexPath.row  
 let meal = meals[ row ]  
  
 var cell = UITableViewCell(  
 style: UITableViewCellStyle.default,  
 reuseIdentifier: nil)  
 cell.textLabel?.text = meal.name  
 return cell  
}
```

Rodamos a aplicação: agora temos uma tela com todas as refeições! Mas ainda temos algo de estranho por aqui, como faremos para adicionar uma nova refeição? Precisamos de uma barra de navegação, algo que veremos na sequência.

6.1 RESUMO

Vimos neste capítulo como criar um `TableViewController` que mostra todas as refeições, além de configura-lo para ser o novo ponto de entrada de nossa aplicação. Sobrescrevendo métodos de nosso `TableViewController`, e fomos capazes de configurar a quantidade de linhas e o conteúdo de cada célula de nossa tabela para seguir os dados presentes em um array de objetos.

CAPÍTULO 7

NAVEGANDO ENTRE TELAS

Precisamos fornecer uma maneira para nosso usuário sair da listagem de refeições e ir para a tela de nova refeição: queremos trabalhar com a navegação entre telas. Ele precisa navegar entre a tela de listagem e a de nova refeição, tanto a ida quanto a volta. Queremos uma barra de navegação, e isso pode ser feito por meio de um `Navigation Controller`.

Começamos clicando em nossa tabela e, no menu `Editor`, submenu `Embed In`, escolhemos `Navigation Controller`, fazendo com que nosso `controller` tenha agora uma barra de navegação. Como de costume, mude o tamanho do seu `Navigation Controller`. Note também que o Xcode já moveu o ponto de entrada do programa para a tela com navegação:

Figura 7.1: Xcode já moveu o ponto de entrada do programa

Primeiro, foi criado um `Navigation Controller`, e nosso `MealsViewController` foi alterado para ser a raiz (`root`), o ponto de entrada desse `Navigation Controller`. Na prática, o `Navigation Controller` é só uma capa que veste o nosso `controller` inicial. A partir daí, a navegação é feita sempre mantendo essa capa de navegação. Portanto, não faremos nada agora no `Navigation Controller` em si, mas no nosso `controller` antigo.

Note que, no nosso `controller` antigo, temos uma barra de navegação, na qual podemos adicionar um componente chamado `Bar Button Item`, e mudarmos seu nome para `Add`.

Figura 7.2: Adicionando Bar Button Item

Agora, com a tecla Control apertada, arrastamos o botão para nossa tela de Adicionar Refeição , escolhendo a opção Action Segue -> show , isto é, ao clicar no botão, mostre essa tela.

Figura 7.3: Opção show

Pode ser que alguns campos do formulário fiquem atrás da barra de navegação. Para fazer com que apareçam embaixo da barra, clicamos no **View Controller** do formulário e, no menu de propriedades (**Attributes Inspector**), desmarcamos **Under Top Bars**. Pronto, agora os campos são deslocados automaticamente para baixo.

Rodamos o programa e percebemos que, ao clicar no botão, vamos direto para a tela de nova refeição. Perfeito, mas ao clicar em adicionar, não voltamos para a tela anterior. Temos que fazer a volta.

7.1 NAVEGANDO COM UMA PILHA DE TELAS

Para fazer a volta, devemos dizer para nosso controller de navegação que desejamos voltar atrás na tela atual. Isto é, cada vez que mostramos uma tela de maneira tradicional (chamada de push), estaremos empilhando uma tela em cima da outra.

Quando desejamos remover a tela atual de cima da anterior, usamos o método `pop`. Portanto, em nossa função `add`, no `ViewController`, devemos pegar nosso `navigationController` (que é opcional) e falar para ele remover o `view controller` de maneira animada:

```
self.navigationController!.popViewControllerAnimated(true)
```

Cuidado com métodos de nome parecido com o `popViewController`, a escolha de outro método trará um outro efeito, claro.

Opa. Mas nosso atual controller pode ou não ter um `navigationController`, sendo assim estamos acessando uma variável que pode destruir nossa aplicação. Podemos nos proteger usando a construção `let`:

```
if let navigation = self.navigationController {  
 navigation.popViewControllerAnimated(true)  
}
```

Agora sim, temos nosso método `add` que extrai os dados, transforma o número e volta para a tela anterior, sempre com a garantia de que erros de inicialização ou de entrada do usuário não quebrarão nossa app:

```
@IBAction func add() {
```

```
if nameField == nil || happinessField == nil {  
 return  
}  
  
let name = nameField.text!  
let happiness = Int(happinessField.text!)  
  
if happiness == nil {  
 return  
}  
  
let meal = Meal(name: name, happiness: happiness!)  
print("eaten: \(meal.name) \(meal.happiness)")  
  
if let navigation = self.navigationController {  
 navigation.popViewController(animated: true)  
}  
}
```

NAVIGATION OPCIONAL?

E a pergunta que não quer se calar: *como assim o navigationController é uma variável opcional do meu controller*? Acontece que, devido à decisão da API de fazer com que um `UIViewController` **sempre** tenha essa variável, ela pode estar setada ou não, pois você pode estar dentro de um `UINavigationController` ou não. Em tempo de compilação, a API não sabe disso, portanto, deixa a variável como opcional.

A API poderia ser recriada (quebrando compatibilidade com versões anteriores, o que é muitas vezes indesejado) para que a variável só existisse em compilação caso o seu controller estivesse realmente dentro de um `navigation controller`, evitando a variável opcional e possíveis erros em tempo de execução.

Mas como toda decisão de quebrar compatibilidade é perigosa, por enquanto conviveremos com tal variável opcional e com o perigo de acessá-la sem verificar seu valor.

Testamos novamente nossa aplicação e, agora, quando clicamos no botão de adicionar, ele desempilha nossa tela, mostrando a tela de refeições novamente.

7.2 RESUMO

Vimos como podemos criar um `NavigationController` que

permite a navegação entre diversos View controllers . Apresentamos um controller com o push de um segue , e voltamos para a tela anterior com o pop programático.

CAPÍTULO 8

DESIGN PATTERN: DELEGATE

Nosso próximo passo é conseguir atualizar nossa tela com a refeição que acaba de ser criada. Como fazer isso? Pode ser de diversas maneiras: a primeira é fazer com que a lista fique perguntando a todo o momento se uma nova refeição foi criada. Esta técnica é chamada de *polling*, e parece não se encaixar aqui de jeito nenhum.

Uma segunda forma é pedir para que o formulário avise que uma nova refeição foi criada, e quem quiser pode escutar este evento e fazer as ações necessárias.

Esta última é a implementação do padrão chamado **Delegate**: o formulário delega a responsabilidade de adicionar o resultado no array para alguém que sabe terminar esse trabalho, atualizando a tela com a nova refeição. Esse *design pattern* lembra o *Observer* do livro *Design Patterns: Elements of Reusable Object-Oriented Software*, no qual um outro objeto é notificado de um evento que ocorreu.

Primeiro, precisamos que nosso `MealsTableViewController` seja capaz de adicionar uma nova refeição ao array existente.

Adicionamos nele um método add :

```
func add(meal: Meal) {  
 meals.append(meal)  
}
```

Agora, o formulário do ViewController , após adicionar a nova refeição, deve invocar uma ação que faça o seu registro para quem precisar ser informado deste evento, ou seja, para o delegate desta ação:

```
@IBAction func add() {  
 if nameField == nil || happinessField == nil {  
 return  
 }  
  
 let name = nameField.text!  
 let happiness = Int(happinessField.text!)  
  
 if happiness == nil {  
 return  
 }  
  
 let meal = Meal(name: name, happiness: happiness!)  
 print("eaten: \(meal.name) \(meal.happiness)")  
  
 delegate.add(meal:  
 meal)  
  
 if let navigation = self.navigationController {  
 navigation.popViewController(animated: true)  
 }  
}
```

Mas onde está a variável delegate ? Precisamos criá-la como propriedade, para que alguém possa configurá-la:

```
var delegate:MealsTableViewController  
  
@IBAction func add() {  
 if nameField == nil || happinessField == nil {  
 return  
 }
```

```

let name = nameField.text!
let happiness = Int(happinessField.text!)

if happiness == nil {
 return
}

let meal = Meal(name: name, happiness: happiness!)
print("eaten: \(meal.name) \(meal.happiness)")

delegate.add(meal)

if let navigation = self.navigationController {
 navigation.popViewController(animated: true)
}
}

```

Mas se nosso delegate só vai ser configurado após o ViewController ser criado, precisamos deixá-lo como variável opcional:

```

var delegate:MealsTableViewController?

@IBAction func add() {
 if nameField == nil || happinessField == nil {
 return
 }

 let name = nameField.text!
 let happiness = Int(happinessField.text!)

 if happiness == nil {
 return
 }

 let meal = Meal(name: name, happiness: happiness!)
 print("eaten: \(meal.name) \(meal.happiness)")

 delegate.add(meal)

 if let navigation = self.navigationController {
 navigation.popViewController(animated: true)
 }
}

```

```
 }
}
```

E já sabemos que, se é opcional, temos de cuidar com carinho:

```
var delegate:MealsTableViewController?

@IBAction func add() {
 if nameField == nil || happinessField == nil {
 return
 }

 let name = nameField.text!
 let happiness = Int(happinessField.text!)

 if happiness == nil {
 return
 }

 let meal = Meal(name: name, happiness: happiness!)
 print("eaten: \(meal.name) \(meal.happiness)")

 if delegate == nil {
 return
 }

 delegate!.add(meal: meal)

 if let navigation = self.navigationController {
 navigation.popViewControllerAnimated(true)
 }
}
```

Rodamos o nosso programa e, ao adicionarmos uma refeição, a mensagem de log aparece, porém não saímos da tela. Clicamos no botão Back e não temos o elemento na tabela. Isso acontece porque a nossa variável opcional, o delegate , não foi configurada! Portanto, o print foi executado e, logo depois, a execução parou a chamada à nossa função add , pois delegate == nil era verdadeiro.

Quem será, então, nosso `delegate`? Quem observará a view de adicionar refeição para ser notificado quando uma nova refeição foi criada? Nosso `MealsTableViewController`.

8.1 CONFIGURANDO UM DELEGATE VIA SEGUE

Precisamos agora notificar o `ViewController` de que nós, `MealsTableViewController`, somos o seu *Observer*, o seu `delegate`. Mas como fazer isso se a conexão entre os dois controllers é feita via uma seta (um `segue`) no storyboard, e não via programação? Como passar um parâmetro via programação para outro controller, sendo que a conexão é feita via arrasta e solta?

Se tivéssemos acesso ao controller de destino na hora da navegação, poderíamos pegar o objeto e colocar nosso `delegate` nele.

Nossos controllers nos disponibilizam um momento de alegria antes de redirecionarem para outra view. Ao se preparar para seguir um `segue`, o controller invoca um método chamado `prepare`, em que podemos sobrescrever e fazer algo com o que será mostrado.

```
override func prepare(for segue: UIStoryboardSegue,  
 sender: Any?) {  
}
```

Repare que a função recebe um `segue`, aquele que ele está seguindo. Mas como sabemos qual ele está seguindo? Precisamos de algum identificador, de um `id`. Vamos em nosso storyboard,

clicamos no segue e, em seguida, no menu Attributes Inspector , vamos configurar seu identificador como addMeal .

Figura 8.1: Configurando o identificador

Agora sim, em nosso prepare do MealsTableViewController , podemos condicionar a execução ao segue que desejamos:

```
override func prepare(for segue: UIStoryboardSegue,  
 sender: Any?) {  
 if(segue.identifier == "addMeal") {  
 }  
}
```

O que falta agora é pegar nosso controller de destino, que podemos obter da própria segue :

```
override func prepare(for segue: UIStoryboardSegue,  
 sender: Any?) {  
 if(segue.identifier == "addMeal") {  
 let view = segue.destinationViewController as! ViewController
```

```
 }
}
```

E setarmos nosso delegate :

```
override func prepare(for segue: UIStoryboardSegue,
 sender: Any?) {
 if(segue.identifier == "addMeal") {
 let view = segue.destinationViewController as! ViewController
 view.delegate = self
 }
}
```

Mas a tabela não é redesenhada automaticamente só por ter adicionado um elemento novo em um array. No nosso caso, somente retiramos um ViewController que estava na frente, forçando a aparição da tabela novamente. É interessante garantir que, toda vez que adicionarmos algo por meio do método add , a tabela seja redesenhada. Para isso, invocamos o método reloadData de nossa tableView :

```
func add(meal: Meal) {
 meals.append(meal)
 tableView.reloadData()
}
```

Pronto. Testamos nossa aplicação, e a refeição é adicionada com sucesso:

Figura 8.2: Sucesso!

8.2 CODE SMELL: NOMES GENÉRICOS DEMAIS E COMO EXTRAIR UM PROTOCOLO

Mas qual o tipo da variável `delegate`? Sério mesmo que é `MealsViewController`? Isto é, no código de um `controller`, temos uma referência para o outro, e no outro para

o um, explicitamente. Quanto maior o acoplamento entre duas classes, mais complexo fica mudá-las sem uma alterar a outra, e isso é algo que queremos evitar, claro.

Esta variável precisa ser de um tipo que possua obrigatoriamente o método `add` para que possamos invocá-lo, mas não precisa ter todo o resto que um `MealsTableViewController` tem. Para podermos garantir que o nosso delegate tenha com toda a certeza o método `add`, temos de fazer com que ele assine uma espécie de um contrato que o obrigue a ter este método.

Um contrato funciona como uma interface: todos que a implementarem devem cumprir com os métodos definidos lá dentro. Este contrato é chamado de `Protocol`.

Precisamos extrair o protocolo que tenha o método `add` que recebe um `Meal`:

```
protocol MyDelegate {  
 func add(meal: Meal)  
}
```

Como este protocolo será utilizado para que nosso `ViewController` consiga invocar o `delegate`, vamos declará-lo no mesmo arquivo de nosso `ViewController`, o `ViewController.swift`, logo antes da declaração da classe:

```
protocol MyDelegate {  
 func add(meal: Meal)  
}  
  
class ViewController: UIViewController {  
 //restante do código  
}
```

Falta decidir qual nome usar para nossa interface, nosso protocol , e MyDelegate não parece um nome que diz muito sobre nosso domínio ou o que o protocolo faz. Existe uma convenção da Apple para nomes de protocolos, criada na época do Objective-C: <http://bit.ly/swiftcodenamingbasics>.

Mas para os casos de Delegate , a regra que a Apple utiliza em sua API é a de colocar o nome da classe que terá seu comportamento delegado mais a palavra Delegate . Veremos em breve o UITableViewDelegate , por exemplo. Em nosso caso, temos então ViewControllerDelegate :

```
protocol ViewControllerDelegate {  
 func add(meal: Meal)  
}
```

Nomenclatura de protocolos

O problema dessa convenção, ao mesmo tempo oficial e não oficial no padrão do delegate , está ligado à sua desconexão do nosso domínio. O que um ViewControllerDelegate faz? Não tenho ideia. O que um AddAMealDelegate faz? Ele adiciona uma refeição.

A desconexão do nosso projeto com o domínio de negócios é um dos fatores que dificulta a manutenção do código. Além disso, uma das maneiras de ver esse delegate é como um Observer ; notifique-me quando uma nova refeição for criada. Teríamos um protocolo totalmente diferente:

```
protocol MealsObserver {  
 func created(meal: Meal)  
}
```

O resultado seria o mesmo, sendo uma mera discussão de "qual

design pattern estou usando", portanto de "qual nome devo usar".

No nosso caso, vamos fugir do padrão `ViewControllerDelegate` por um único motivo: ele nos induz a manter um único `delegate`. E se desejássemos ter dois `delegates` para uma única tela, como por exemplo, um dashboard de funções de nossa aplicação, em que cada gráfico clicado gera uma ação totalmente diferente? Usando o padrão mencionado, teríamos um único `Delegate`? O desenvolvedor, para tentar seguir o padrão, se sentiria tentado a manter o código todo em um único lugar.

Em vez de colocarmos muita responsabilidade em um único lugar, vamos lutar pela separação de responsabilidades e por protocolos menores. Sendo assim, já escolheremos um nome de domínio para nosso `Delegate`.

Queremos um nome de `Delegate` que faça sentido para nosso domínio, um protocolo que defina quem será capaz de adicionar refeições, um `AddAMealDelegate`. Nossa protocolo é, na verdade:

```
protocol AddAMealDelegate {  
 func add(meal: Meal)  
}
```

Agora podemos colocar o tipo de nossa variável:

```
var delegate: AddAMealDelegate?
```

Temos também de falar que nossa classe `MealsTableViewController` adota esse protocolo:

```
class MealsTableViewController: UITableViewController,  
 AddAMealDelegate {
```

```
// ...  
}
```

Portanto, o código de nosso `ViewController` fica:

```
import UIKit  
  
protocol AddAMealDelegate {  
 func add(meal: Meal)  
}  
  
class ViewController: UIViewController {  
  
 @IBOutlet var nameField: UITextField!  
 @IBOutlet var happinessField: UITextField!  
  
 var delegate: AddAMealDelegate?  
  
 @IBAction func add() {  
 if nameField == nil || happinessField == nil {  
 return  
 }  
  
 let name = nameField.text!  
 let happiness = Int(happinessField.text!)  
  
 if happiness == nil {  
 return  
 }  
  
 let meal = Meal(name: name, happiness: happiness!)  
 print("eaten: \(meal.name) \(meal.happiness)")  
  
 if delegate == nil {  
 return  
 }  
  
 delegate!.add(meal: meal)  
  
 if let navigation = self.navigationController {  
 navigation.popViewControllerAnimated(true)  
 }  
 }  
}
```

Testamos novamente nossa aplicação e o código está funcionando.

MÁ PRÁTICA: MUITOS SEGUES COM PARÂMETROS

O uso de muitos segues gera um código cheio de `ifs`, também conhecido como `switch`. Ambos são indicadores de que existe muita responsabilidade em um único ponto de nosso código, o que o torna cada vez mais difícil de manter. Existem diversas técnicas para evitar esses `ifs`, como o uso de polimorfismo em Orientação a Objetos.

Veremos mais à frente como evitar a passagem de parâmetro via `prepare` fazendo como os desenvolvedores sêniores, usando programação normal.

8.3 ENTENDENDO PARÂMETROS E UNDERLINE

Agora que nosso código funciona, podemos observar algumas coisas. Repare que, quando declaramos o método `add` que recebe um `Meal`, precisamos nomear o parâmetro que estamos recebendo:

```
func add(meal: Meal) {  
 meals.append(meal)  
 tableView.reloadData()  
}
```

E quando chamamos o método `add` dentro do `ViewController`, também precisamos passar o nome do

parâmetro que queremos utilizar:

```
delegate!.add(meal: meal)
```

Mas o mesmo não acontece quando chamamos o método `append` do `Array`. Nele podemos simplesmente passar `meals.append(meal)`, sem precisarmos nomear o parâmetro. Melhor ainda, se tentarmos usar o autocomplete do Xcode, vemos que o nome do parâmetro é `newElement`. Porém, se colocarmos o código `meals.append(newElement: meal)`, ocorre um erro de compilação!

Podemos ler as linhas da seguinte forma: `meals.append(meal)` como "*refeições adicione uma refeição*" e `meals.append(newElement: meal)` como "*refeições adicione um novo elemento refeição*". Muitas vezes a linha da chamada do método já é autoexplicativa, tornando o nome do parâmetro bem desnecessário e até feio.

No caso do método `add`, o nome também se torna desnecessariamente feio, então gostaríamos de ter o mesmo comportamento do método `append` para o caso do nome do **primeiro parâmetro** ser colocado. Para fazermos isso e dizermos que não queremos que seja colocado o nome do primeiro parâmetro, utilizamos o *underline*. Nosso código fica então da seguinte forma:

```
func add(_ meal: Meal) {  
 meals.append(meal)  
 tableView.reloadData()  
}
```

Agora no momento que chamarmos o método `add`, temos de retirar o nome do parâmetro:

```
delegate!.add(meal)
```

O *underline* significa que o nome do primeiro parâmetro não precisa (e não deve) ser passado na chamada do método!

QUANDO USAR O UNDERLINE?

O ideal é vermos como fica a leitura do método. Se na leitura o nome do parâmetro fica explícito, pode colocar o *underline*, pois quer dizer que o método já está legível; caso contrário, é melhor deixar o nome do parâmetro na chamada também.

8.4 RESUMO

Conhecemos aqui o padrão *observer* que é aplicado com o nome de *Delegate* para notificar uma outra tela de uma ação realizada na tela atual. Quem observa a notificação não precisava necessariamente ser outra tela, bastava implementar um *protocol* que definimos.

Precisamos dar uma identificação para o *segue* para que ele possa ser usado durante a preparação de redirecionamento, o momento no qual configuramos em nosso *view controller* quem será o *delegate* a ser invocado.

O *delegate* é o coração da comunicação entre telas. Sem ele, seríamos obrigados a apelar para variáveis globais – a maior de todas as quebras de encapsulamento.

O post da Caelum chamado *Singlets e static: perigo a vista*

(<http://bit.ly/singletons-static>) tem uma explicação sobre alguns motivos pelos quais variáveis globais são perigosas para a manutenção de uma aplicação.

Os nomes de classes, métodos e variáveis são importantes para a manutenção de um código em longo prazo, e a discussão é uma que ainda está em aberto. Por um lado, temos uma convenção que nos leva a acumular responsabilidades em um único protocolo, e posteriormente em uma única classe; por outro lado, temos um nome que foge da convenção.

CAPÍTULO 9

RELACIONAMENTO UM PARA MUITOS: LISTA DE ALIMENTOS

Ao adicionar uma nova refeição, devemos escolher quais são os alimentos que a compõem. Isto é, desejamos mostrar a lista de itens na tela de nova refeição.

Se vamos mostrar uma lista, adicionaremos uma tabela. Mas como fazer isso se o controller que vimos até agora para a criação de tabelas permitia somente a existência de tabelas? Vamos adicionar um único componente novo ao controller de nova refeição: uma `TableView`, arrastando, como sempre, a view do canto inferior direito até nosso `view controller` no storyboard:

Figura 9.1: Arrastando TableView

Como toda `TableView` dinâmica, devemos indicar quem será o objeto responsável por implementar os métodos que descrevem uma tabela, como o número de células e seu conteúdo.

Como queremos que nosso *view controller* seja responsável por tais métodos, devemos primeiro fazer com que ele implemente os protocolos adequados ou herde de `UITableViewController`.

Mas não somos bem um `UITableViewController`, certo? Não queremos assumir mais responsabilidades do que realmente devemos. Portanto, preferimos implementar somente o protocolo que fornece os dados da tabela, a fonte de dados, o `dataSource`, o protocolo chamado `UITableViewDataSource`:

```
class ViewController: UIViewController, UITableViewDataSource {  
 // ...  
}
```

No storyboard, selecionamos nosso `TableView` e, na aba `Connections Inspector` (último ícone na barra de propriedades), puxamos o `dataSource` para o ícone de nosso `View Controller` (aquele amarelo no topo da tela de adicionar):

Figura 9.2: Conectando o DataSource

Precisamos implementar agora os métodos `tableView` que retornam a quantidade de alimentos dentre os quais o usuário selecionará os que entraram na refeição, além do método que devolve o conteúdo de cada célula. Para isso, vamos primeiro criar um array com todos os alimentos possíveis. Segundo minha esposa confeiteira, o brownie de berinjela pode combinar com uma cobertura de chocolate, enquanto o muffin de abobrinha vai bem com gotinhas de chocolate. Criamos alguns itens para nossas sobremesas saudáveis com coberturas opcionais:

```
var items = [ Item(name: "Eggplant Brownie", calories: 10),
 Item(name: "Zucchini Muffin", calories: 10),
 Item(name: "Cookie", calories: 10),
 Item(name: "Coconut oil", calories: 500),
 Item(name: "Chocolate frosting", calories: 1000),
 Item(name: "Chocolate chip", calories: 1000)
]
```

Implementamos os dois métodos de fonte de dados de uma tabela que vimos diversas vezes. O que retorna a quantidade de elementos:

```
func tableView(_ tableView: UITableView,
 numberOfRowsInSection section: Int) -> Int {
 return items.count
}
```

E o que retorna o conteúdo de cada célula:

```
func tableView(_ tableView: UITableView,
 cellForRowAt indexPath: IndexPath) -> UITableViewCell {
 let row = indexPath.row
 let item = items[ row ]
 var cell = UITableViewCell(style:
 UITableViewCellStyle.default, reuseIdentifier: nil)
 cell.textLabel?.text = item.name
 return cell
}
```

```
}
```

Se rodarmos a aplicação, notamos que a tabela já reflete os dados do array, mas ainda temos alguns passos pela frente: sempre é bom entendermos melhor o que fizemos, melhorarmos o código e continuarmos.

9.1 PROTOCOLOS DA API

Mas por que não estamos escrevendo mais `override func tableView`? E por que, inclusive, se usarmos a palavra `override`, o compilador reclama? Acontece que o protocolo `UITableViewDataSource` não fornece nenhuma implementação do método, somente sua cara, sua interface (basicamente seu nome e seus parâmetros).

Já ao herdar o `UITableViewController`, ele mesmo implementa o protocolo `UITableViewDataSource` e já escreve uma versão inicial desses métodos. Como no caso do `UITableViewController` estamos sobreescrivendo um método já existente, usamos a palavra-chave `override` para deixar isso claro. Como somente puxamos a definição do protocolo, não estamos sobreescrivendo nada. Você pode conferir o protocolo `UITableViewDataSource` mantendo o comando apertado e clicando em seu nome:

```
protocol UITableViewDataSource : NSObjectProtocol {  
  
 func tableView(_ tableView: UITableView,  
 numberOfRowsInSection section: Int) -> Int  
  
 func tableView(_ tableView: UITableView,  
 cellForRowAt indexPath: IndexPath)  
 -> UITableViewCell
```

```
// optional  
}
```

A primeira vez que você executa esse clique, o Xcode pode dizer que não encontrou o que procurou (`Symbol not found`). Em XCode, Preferences, Downloads você pode baixar a documentação do iOS.

Repare que o `UITableViewDataSource` possui dois métodos obrigatórios, justamente os dois que definimos.

Testamos nossa aplicação e ela já mostra a tabela com os alimentos que entram em nossa refeição. Falta agora ser capaz de selecioná-los.

9.2 SELEÇÃO MÚLTIPLA E CELL ACCESSORY

Cada vez que selecionamos um item, gostaríamos de marcá-lo com um `check`, algo que indique que vamos utilizá-lo na hora de criar nossa refeição. O `UITableViewCell` fornece uma maneira de colocar informações extras em uma célula por meio da *enum* `UITableViewCellAccessoryType*`. Por exemplo, o `UITableViewCellAccessoryType.checkmark` adiciona uma marca de `check`, enquanto o `UITableViewCellAccessoryType.none` é o padrão sem nenhuma marca.

ENUM

Uma enum é basicamente uma coleção de valores limitados e pré-fixados. Veja no caso a seguir, em que definimos o tipo de erro como possivelmente sendo `fatal` ou `warning` :

```
enum ErrorType {  
 case fatal  
 case warning  
}
```

Enums podem ser usadas em programação funcional como um recurso para garantir que todos os casos foram tratados, como quando fazemos *pattern matching*. Em Orientação a Objetos, é comum utilizarmos polimorfismo para obter resultados similares.

Precisamos escrever o método que é invocado toda vez que o usuário tenta selecionar uma célula:

```
func tableView(_ tableView: UITableView,  
 didSelectRowAt indexPath: IndexPath) {  
}
```

Mas, ao tentarmos escrever `tableView` , percebemos que o editor não nos ajuda: esse método ainda não existe. Como assim?

Se vamos implementar os comportamentos de `delegate` como fizemos aqui, temos de dizer que estamos suportando esse protocolo, o `UITableViewDelegate` :

```
class ViewController: UIViewController,  
 UITableViewDataSource, UITableViewDelegate {  
 // ...
```

```
}
```

Agora sim o Xcode nos ajuda e podemos, dentro desse método, recuperar a célula que foi escolhida pelo usuário:

```
func tableView(_ tableView: UITableView,  
 didSelectRowAt indexPath: IndexPath) {  
 let cell = tableView.cellForRow(at: indexPath)  
}
```

Marcamos colocando um marcador do tipo `Checkmark`:

```
func tableView(_ tableView: UITableView,  
 didSelectRowAt indexPath: IndexPath) {  
 let cell = tableView.cellForRow(at: indexPath)  
 cell.accessoryType = UITableViewCellAccessoryType.checkmark  
}
```

O código não compila. A tipagem explícita escondeu que a `cell` é opcional. Vamos verificar se a célula foi encontrada para, então, marcá-la:

```
func tableView(_ tableView: UITableView,  
 didSelectRowAt indexPath: IndexPath) {  
 let cell = tableView.cellForRow(at: indexPath)  
 if cell == nil {  
 return  
 }  
 cell!.accessoryType = UITableViewCellAccessoryType.checkmark  
}
```

Rodamos nossa aplicação, selecionamos os elementos nos quais temos interesse e nada acontece. Esquecemos de marcar que o nosso `ViewController` não só é responsável pela fonte de dados (`data source`) de nossa tabela, mas também terá seus métodos invocados quando algo na tabela acontecer. Ele é nosso *observer* da tabela – nosso `delegate`. Voltamos à edição visual da `TableView` e agora arrastamos o `delegate` para nosso `ViewController`, como fizemos para o `dataSource`:

Figura 9.3: Conectando o delegate

Testamos nossa aplicação e temos o resultado:

Figura 9.4: Resultado

9.3 DESSELECCIONANDO ELEMENTOS

Opa, mas e se selecionei errado? Já era? Faltou implementarmos suporte para que quem está marcado possa ser desmarcado. Verificamos se nossa célula não possui um checkmark e, se não possuir, o adicionamos; e caso possua,

removemos. Vamos adicionar essa verificação no mesmo método a que atribuímos o `Checkmark` anteriormente:

```
if (cell!.accessoryType == UITableViewCellStyleAccessoryType.None) {  
 cell!.accessoryType = UITableViewCellStyleAccessoryType.checkmark  
} else {  
 cell!.accessoryType = UITableViewCellStyleAccessoryType.none  
}
```

9.4 ARMAZENANDO A SELEÇÃO

Precisamos agora armazenar nossa seleção em algum lugar para podermos criar nossa refeição na hora adequada. Podemos criar um array que mantém os números das linhas selecionadas:

```
var selected = Array<Int>()  
  
func tableView(_ tableView: UITableView,  
 didSelectRowAtIndexPath indexPath: NSIndexPath) {  
 let cell = tableView.cellForRow(at: indexPath)  
  
 if cell == nil {  
 return  
 }  
  
 if (cell!.accessoryType ==  
 UITableViewCellStyleAccessoryType.none){  
 cell!.accessoryType =  
 UITableViewCellStyleAccessoryType.checkmark  
 selected.append(indexPath.row)  
 } else {  
 cell!.accessoryType = UITableViewCellStyleAccessoryType.none  
 // remove  
 }  
}
```

Mas um array de `Int` ? Sério mesmo? Estamos trabalhando com objetos e agora brincamos com arrays de `Int` ? Nosso array é de `Item` :

```

var selected = Array<Item>()

func tableView(_ tableView: UITableView,
 didSelectRowAt indexPath: IndexPath) {
 let cell = tableView.cellForRow(at: indexPath)

 if cell == nil {
 return
 }

 if (cell!.accessoryType ==
 UITableViewCellAccessoryType.none){
 cell!.accessoryType =
 UITableViewCellAccessoryType.checkmark
 selected.append(items[indexPath.row])
 } else {
 cell!.accessoryType = UITableViewCellAccessoryType.none
 // remove
 }
}

```

Para testarmos, ao inicializarmos nosso `Meal` desejamos configurar seu `meal.items` e imprimi-lo:

```

@IBAction func add() {
 if nameField == nil || happinessField == nil {
 return
 }

 let name = nameField.text!
 let happiness = Int(happinessField.text!)?

 if happiness == nil {
 return
 }

 let meal = Meal(name: name, happiness: happiness!)
 meal.items = selected
 print(
 "eaten: \(meal.name) \(meal.happiness) \(meal.items)")

 if delegate == nil {
 return
 }
}

```

```
delegate!.add(meal)

if let navigation = self.navigationController {
 navigation.popViewController(animated: true)
}
}
```

Podemos testar nossa aplicação e ver o resultado: perfeito, ele imprime no log um array com o mesmo número de elementos que selecionei em minha tabela:


```
3876877096_Portrait_iPhone-Simple-Pad_Default
eaten: Zucchini Muffin 4 [eggplant_brownie.Item,
eggplant_brownie.Item, eggplant_brownie.Item,
eggplant_brownie.Item, eggplant_brownie.Item]
```

All Output ▾

Figura 9.5: Imprimindo array com o mesmo número de elementos

Mas quando criamos uma refeição, queremos passar `name` `happiness` e `items` de uma vez. Não queremos criar uma refeição pela metade e aí setarmos os outros atributos. Queremos algo passar os `items` direto no inicializador:

```
let meal = Meal(name: name, happiness: happiness!, items: selected)
```

Para que nosso código funcione, precisamos alterar a classe `Meal`:

```
class Meal {
 let name:String
 let happiness:Int
 var items:Array<Item>
```

```

 init(name: String, happiness: Int, items: Array<Item>) {
 self.name = name
 self.happiness = happiness
 self.items = items
 }

 func allCalories() -> Double {
 print("calculating")
 var total = 0.0
 for i in items {
 total += i.calories
 }
 return total
 }
}

```

Como estamos passando o valor de `items` direto no `init`, nossa variável `items` agora pode ser uma constante, então usaremos o `let`:

```
let items: Array<Item>
```

Se tentarmos rodar o projeto agora, veremos que acontece um erro na classe `MealsTableViewController`. Este erro ocorre pois instanciamos refeições da forma antiga:

```
var meals = [ Meal(name: "Eggplant brownie", happiness: 5),
 Meal(name: "Zucchini Muffin", happiness: 3)]
```

Neste momento precisamos pensar: faz sentido para o nosso negócio criarmos uma refeição sem passarmos nenhum item para ela? Se sim, pode ser legal darmos a opção de uma refeição ser criada com ou sem os itens. No nosso caso permitiremos ambas as opções então temos que criar um outro inicializador que possibilite a criação das refeições sem os itens:

```
class Meal {
 let name: String
 let happiness: Int
 let items: Array<Item>
```

```

 init(name: String, happiness: Int, items: Array<Item>) {
 self.name = name
 self.happiness = happiness
 self.items = items
 }

 init(name: String, happiness: Int) {
 self.name = name
 self.happiness = happiness
 }

 func allCalories() -> Double {
 print("calculating")
 var total = 0.0
 for i in items {
 total += i.calories
 }
 return total
 }
}

```

Perceba que no código acima não inicializamos a constante `items` no segundo construtor e o compilador reclamará já que todas as variáveis precisam ser inicializadas em todos os inicializadores! Vamos então alterá-lo:

```

class Meal {
 let name:String
 let happiness:Int
 let items:Array<Item>

 init(name: String, happiness: Int, items: Array<Item>) {
 self.name = name
 self.happiness = happiness
 self.items = items
 }

 init(name: String, happiness: Int) {
 self.name = name
 self.happiness = happiness
 self.items = []
 }
}

```

```
func allCalories() -> Double {  
 print("calculating")  
 var total = 0.0  
 for i in items {  
 total += i.calories  
 }  
 return total  
}  
}
```

Agora se testarmos novamente a aplicação, vemos no log que tudo rodou com sucesso:


```
3876877096_Portrait_iPhone-Simple-Pad_Default  
eaten: Zucchini Muffin 4 [eggplant_brownie.Item,  
eggplant_brownie.Item, eggplant_brownie.Item,  
eggplant_brownie.Item, eggplant_brownie.Item]
```

All Output

Figura 9.6: Imprimindo array com o mesmo número de elementos

Tudo funciona mas a classe `Meal` ficou com dois inicializadores muito parecidos com a única diferença que um recebe os `items` e outro que coloca um valor padrão para ele. Acontece que atributos com valor padrão são suportados pelo `Swift` então não precisamos do segundo construtor:

```
class Meal {  
 let name:String  
 let happiness:Int  
 let items:Array<Item>  
  
 init(name: String, happiness: Int, items: Array<Item>) {  
 self.name = name  
 self.happiness = happiness  
 }
```

```

 self.items = items
 }

func allCalories() -> Double {
 print("calculating")
 var total = 0.0
 for i in items {
 total += i.calories
 }
 return total
}
}

```

Precisamos só dizer agora que por padrão essa array é inicializada como uma array vazia. Fazemos isso na própria declaração do parâmetro do método:

```

class Meal {
 let name:String
 let happiness:Int
 let items:Array<Item>

 init(name: String, happiness: Int, items: Array<Item> = []) {
 self.name = name
 self.happiness = happiness
 self.items = items
 }

 func allCalories() -> Double {
 print("calculating")
 var total = 0.0
 for i in items {
 total += i.calories
 }
 return total
 }
}

```

Pronto! Agora podemos criar refeições com ou sem os itens.

9.5 REMOVENDO OS DESSELECCIONADOS

Falta removermos os desselecionados. Para isso, desejamos chamar a função `remove` de nosso array:

```
selected.remove....
```

Mas não existe função que recebe o objeto a ser removido. Somente uma função que requer a posição a ser removida:

```
selected.remove(at: position)
```

Logo, devemos primeiro achar a posição de nosso elemento em nosso array, usando a função `index`:

```
let position = selected.index(of: items[indexPath.row])  
selected.remove(at: position)
```

Mas o código não compila. Acontece que a função `index` passa por todos os elementos de nosso array, verificando se cada um deles é igual (`==`) ao elemento que estamos procurando. Caso ele encontre o valor, ele retorna a posição; caso contrário, retorna `nil`. Uma implementação possível para essa função `index`, que já existe, seria algo similar a:

```
func index(of toFind:Item) -> Int? {  
 let max = self.count - 1  
 for i in 0...max {  
 if toFind == self[i] {  
 return i  
 }  
 }  
 return nil  
}
```

Implementando o `==`

Note que, para encontrarmos o elemento, usamos o operador `=`, mas como comparar dois `Item`s? Precisamos de alguma maneira falar que esses itens são comparáveis, que temos como

verificar se eles são iguais, `Equatable`. Portanto, fazemos nossa classe adotar o protocolo `Equatable`:

```
class Item: Equatable {  
 // code  
}
```

E implementar a função `==`, que recebe dois itens e devolve um `Bool`:

```
func ==(first:Item, second:Item) -> Bool {  
 return first.name == second.name &&  
 first.calories == second.calories  
}
```

Muito cuidado! A função `==` deve ser definida fora da classe:

```
// Item.swift  
  
class Item: Equatable {  
 // code  
}  
func ==(first:Item, second:Item) -> Bool {  
 return first.name == second.name &&  
 first.calories == second.calories  
}
```

A implementação do `==` permite que o programador faça comparações entre objetos ao utilizar diversas partes da API fornecida pelo iOS. Além disso, outros programadores criam suas bibliotecas baseadas na existência de uma comparação compatível com a definição do `==`.

Agora sim, podemos verificar se nosso item existe dentro de nosso array utilizando a função `index` que já existe. Mas lembre-se: o `index` retorna um `Optional`, então, vamos verificar se encontramos a posição com o elemento que queremos remover, e aí o removemos:

```
if let position = selected.index(of: items[indexPath.row]) {  
 selected.remove(at: position)  
}
```

O código final do método vai permitir incluir ou remover um elemento selecionado em nosso array:

```
func tableView(_ tableView: UITableView,  
 didSelectRowAt indexPath: IndexPath) {  
 let cell = tableView.cellForRow(at: indexPath)  
 if cell == nil {  
 return  
 }  
 if (cell!.accessoryType ==  
 UITableViewCellAccessoryType.none) {  
 cell!.accessoryType =  
 UITableViewCellAccessoryType.checkmark  
 selected.append(items[indexPath.row])  
 } else {  
 cell!.accessoryType = UITableViewCellAccessoryType.none  
 if let position = selected.index(of: items[indexPath.row])  
 }{  
 selected.remove(at: position)  
 }  
}
```

Lembrando: nossa função de adicionar cria a refeição, seta os itens selecionados e os imprime:

```
@IBAction func add() {  
 if nameField == nil || happinessField == nil {  
 return  
 }  
  
 let name = nameField.text!  
 let happiness = Int(happinessField.text!)  
  
 if happiness == nil {  
 return  
 }  
  
 let meal = Meal(name: name, happiness: happiness!)
```

```

meal.items = selected
print("eaten: \(meal.name) \(meal.happiness) \(meal.items)")

if delegate == nil {
 return
}
delegate!.add(meal)

if let navigation = self.navigationController {
 navigation.popViewController(animated: true)
}
}

```

Testamos nossa aplicação e agora somos capazes de comer cookie de óleo de coco , e selecionar e desselecionar diversos itens. Além disso, ao adicionar a refeição final, temos no log o resultado com a impressão de quantos itens estavam em nossa refeição:

The screenshot shows the Xcode interface with the 'Output' tab selected. The log window displays the following text:

```
eaten: cookie de óleo de coco 5
[eggplant_brownie.Item, eggplant_brownie.Item, eggplant_brownie.Item]
```

Below the log window, there are three buttons: 'All Output' with a dropdown arrow, a trash can icon, and two square icons.

Figura 9.7: Impressão dos itens em nossa refeição

9.6 RESUMO

Vimos como podemos adicionar uma `TableView` em um `controller` existente e conectá-la ao seu `data source` e seu `delegate` usando o *pattern Observer* . Vimos também como receber eventos de seleção em nosso `delegate` e, com isso, usar a enum `UITableViewAccessoryType` para marcar as células como selecionadas. Armazenamos as células selecionadas e

removemos as desselecionadas de um array que reflete tais escolhas do usuário.

Para a remoção, foi importante conhecer mais de um protocolo bastante utilizado para usar com coleções: a capacidade de dois itens serem comparados com o `==`, o protocolo `Equatable`. Utilizamos a função `index` e a `remove` para buscar e remover um elemento de nosso array.

Por fim, usamos esse array logo após instanciar nossa refeição para preencher os campos que foram escolhidos.

CAPÍTULO 10

CRIANDO NOVOS ITENS

Chegou a hora de permitir ao usuário criar novos itens. Para isso, adicionaremos um novo `ViewController` que representará um formulário. Ele terá o campo com o nome e o número de calorias desse item, além de um botão de adicionar. Ao concluir a operação no formulário, devemos voltar para a tela de edição da refeição.

Já conhecemos tudo isso, portanto, veremos uma nova maneira de realizar o `push`, além de aproveitar a oportunidade para exercitar tudo o que fizemos anteriormente. Citamos um dos problemas de manutenção de código ao lidar com diversos `segues` visuais, o código pode ficar cheio de cláusulas do tipo `if`, com uma complexidade alta.

Uma outra alternativa, muito citada por desenvolvedores sêniores, está ligada à navegação entre telas de maneira programática. Da mesma maneira como fizemos um `pop` para desempilhar uma tela, usaremos um `push` (ou similar) para empilhar uma tela.

Nosso primeiro passo é criar a representação visual de nosso `viewcontroller`, mas espere. Dessa vez, não puxaremos o `controller` para nosso `Storyboard`.

BOA PRÁTICA OU CODE SMELL? O STORYBOARD É UMA SOLUÇÃO DO BEM OU DO MAL?

O *storyboard* veio como alternativa para a criação de cada view separadamente. Ele também facilita o arrastar e soltar, como maneira de programar a iteração entre views. Por um lado, esse trabalho fica muito simples; por outro, ele acaba forçando a criação de código com determinadas práticas que não são consideradas as melhores (uma série de `ifs`, por exemplo).

Além disso, com o passar do tempo, o storyboard pode ficar com tantas telas que fica difícil manter todas as conexões visualmente comprehensíveis.

O maior problema do storyboard acontece quando trabalhamos em equipe: quando duas pessoas o alteram de maneira incompatível. Será o trabalho de um deles de fazer o processo de *merge* na mão. Essa pessoa deverá alterar um `xml` que descreve as cenas, pois o editor visual não será capaz de mostrar as diferenças.

Como regra geral, em projetos mais simples e com menos views, o uso do storyboard pode não comprometer a manutenção de seu projeto. Aqui aprenderemos tanto a maneira visual com o storyboard quanto a programática com arquivos `Xib` (antigos `nib`).

Vamos, então, isolar e criar um arquivo visual separado para

esse nosso `viewcontroller`, o arquivo visual (nas versões mais recentes do iOS) possui a extensão XIB. Portanto, no grupo `views`, escolhemos o menu `File`, `New`, `iOS`, `Source`, `Cocoa Touch Class`, `NewItemViewController`, `UIViewController`, `Also create XIB File e Swift`:

Figura 10.1: Novo arquivo visual

Ele é criado no nosso grupo de `views`. Note que temos agora dois arquivos, o `XIB`:

Figura 10.2: Arquivo XIB

E o controller que já conhecemos:

```

// NewItemViewController.swift
// eggplant-brownie
// Created by Jovane Jardim on 7/31/15.
// Copyright © 2015 Alura. All rights reserved.

import UIKit

class NewItemViewController: UIViewController {
 override func viewDidLoad() {
 super.viewDidLoad()
 // Any additional setup after loading the view.
 }
 override func didReceiveMemoryWarning() {
 super.didReceiveMemoryWarning()
 // Dispose of any resources that can be recreated.
 }
 // MARK: - Navigation
 // In a storyboard-based application, you will often want to do a little preparation before navigation
 override func prepareForSegue(segue: UIStoryboardSegue, sender: AnyObject?) {
 // Pass the selected object to the new view controller.
 }
}

```

Figura 10.3: Arquivo Controller

Como tanto o controller quanto o xib foram criados no mesmo diretório, vamos mover o viewcontroller da mesma maneira como fizemos anteriormente, movendo diretamente no diretório, removendo a referência e adicionando novamente pelo Xcode.

Em nosso XIB , selecione sua View clicando no ícone branco à esquerda, e escolha o tamanho do iPhone que estamos utilizando. Adicionamos agora os campos do formulário de um item , que são name e calories , e um botão de confirmar inclusão, chamado add :

Figura 10.4: Adicionando Name, Calories e o botão Add

Lembre-se de mudar o teclado do campo `calories` para `Decimal` e colocar *placeholder* nos dois campos: `sundubu` e `10`.

Figura 10.5: Colocando keyboard Decimal e placeholder

No XIB, conferimos que, ao selecionar o file owner, sua identidade é o nosso NewItemViewController. Podemos até usar o assistant editor para conferir que a conexão ainda está feita:

Figura 10.6: Assistant editor

Na nossa tela de adicionar nova refeição, dentro do storyboard , vamos agora colocar o botão para conseguirmos fazer a navegação para esta tela nova. Poderíamos fazer a criação desse botão de forma visual, arrastando o componente para a tela direto no storyboard , porém, desta vez, faremos programaticamente.

Abrimos nosso ViewController . Dentro dele, sobrescrevemos o método viewDidLoad , onde criaremos um UIBarButtonItem . Para criarmos um UIBarButtonItem , precisamos dizer qual o texto que queremos no botão (title), qual o formato (style), quem deve ser chamado ao clicarmos nele (target) e qual a ação que queremos executar neste objeto que foi chamado (action).

```
override func viewDidLoad() {
 let newItemButton = UIBarButtonItem(title: "new item",
 style: UIBarButtonItemStyle.plain,
 target: self,
 action: ?????)
}
```

Mas como podemos passar a chamada de um método para o botão executar? Não podemos chamar o método direto, pois desse

modo ele será executado no momento em que o chamarmos. Precisamos que o botão chame o método. Para isto, criamos um `Selector`, passando como parâmetro o nome do método que queremos que seja chamado:

```
override func viewDidLoad() {
 let newItemButton = UIBarButtonItem(title: "new item",
 style: UIBarButtonItemStyle.plain,
 target: self,
 action: Selector("showNewItem"))
}
```

Adicionamos também o botão no lado direito de nosso `Navigation Controller`:

```
override func viewDidLoad() {
 let newItemButton = UIBarButtonItem(title: "new item",
 style: UIBarButtonItemStyle.Plain,
 target: self,
 action: Selector("showNewItem"))
 navigationItem.rightBarButtonItem = newItemButton
}
```

Rodamos a aplicação e podemos ver que o botão foi criado com sucesso:

Figura 10.7: Botão criado com sucesso

Criamos o código da função que abrirá a tela de `new item` em nosso `ViewController`, imprimindo uma mensagem de teste:

```
func showNewItem() {  
 print("new item")  
}
```

Testando nossa aplicação, o botão aparece e, ao clicarmos nele, vemos a mensagem de log. Perceba o poder de criar views programaticamente: você pode customizar todas as características de seu programa dinamicamente. Vale como regra geral desenhar o que é fixo via arrasta e solta (*interface builder*); e o que é customizado, dinâmico, acabamos fazendo programaticamente, como por exemplo, um botão que só aparece quando o usuário está logado.

Só que, mesmo com tudo funcionando, a linha do `Selector` que acabamos de colocar fica com um *warning*. Como estamos passando o nome do método que queremos chamar como string, se algum programador renomear o método `showNewItem` para `showNewItems` por exemplo, o código continuará compilando normalmente. Se executarmos a aplicação e clicarmos no botão `new item`, aí sim ocorrerá um erro, pois não existe mais o método `showNewItem`.

Para evitarmos esse tipo de erro, podemos pedir para o próprio compilador nos ajudar usando o `#selector` em vez de `Selector`. Desta forma, passamos o método sem ser como string e o compilador fará a checagem:

```
override func viewDidLoad() {  
 let newItemButton = UIBarButtonItem(title: "new item",  
 style: UIBarButtonItemStyle.Plain,  
 target: self,  
 action: #selector(showNewItem))  
 navigationItem.rightBarButtonItem = newItemButton  
}
```

Agora, se mudarmos o nome do método para `showNewItem`, ocorrerá um erro de compilação no seletor, já que o método `showNewItem` deixará de existir. Este tipo de recurso dá mais segurança para o programador.

10.1 PUSHANDO VIEWS PARA A PILHA PROGRAMATICAMENTE

Agora estamos prontos para pegar nosso navegador e mostrar a tela `NewItemViewController`:

```
func showNewItem() {  
 let newItem = ???  
 if let navigation = navigationController {  
 navigation.pushViewController(newItem, animated: true)  
 }  
}
```

Precisamos criar nosso `controller`, mas lembre-se de que estamos programando orientado a objetos e nosso `NewItemViewController` é uma classe: basta instanciá-la!

```
func showNewItem() {  
 let newItem = NewItemViewController()  
 if let navigation = navigationController {  
 navigation.pushViewController(newItem, animated: true)  
 }  
}
```

Testamos a aplicação e, mesmo sem criar o `segue`, fomos capazes da manipular a tela atual! Note que, se fosse importante passar algum argumento para nosso `controller`, bastaria chamar o construtor passando o argumento a mais (e criá-lo em nossa classe, claro), algo muito mais educado do que ficar setando propriedades após a construção.

Instanciamos nosso `NewItemViewController` usando o inicializador padrão, mas poderíamos explicitamente falar qual o arquivo `xib` queremos utilizar. O `xib` é a nova versão do arquivo `nib`, por isso o nome do parâmetro é `nibName`:

```
func showNewItem() {  
 let newItem = NewItemViewController(  
 nibName: "NewItemViewController", bundle: nil)
```

```
 if let navigation = navigationController {
 navigation.pushViewController(newItem, animated: true)
 }
 }
```

10.2 VOLTANDO DE UM PUSH PROGRAMÁTICO

Precisamos agora voltar para a nossa tela anterior ao clicar no botão de confirmação. Já conhecemos o código do `pop`, logo, em nosso `NewItemViewController.swift`, colocaremos a função `addNewItem`. Além disso, definiremos as duas variáveis que nos ajudarão a ler os campos do item novo:

```
class NewItemViewController: UIViewController {
 @IBOutlet var nameField:UITextField?
 @IBOutlet var caloriesField:UITextField?

 @IBAction func addNewItem() {
 }
}
```

Usamos o arrastar da bolinha para conectarmos os *outlets* e a *action* com os campos de texto e o botão.

Figura 10.9: Conectando outlets e a action

Executamos o pop :

```

@IBOutlet var nameField:UITextField!
@IBOutlet var caloriesField:UITextField!

@IBAction func addNewItem() {
 if let navigation = navigationController {
 navigation.popViewControllerAnimated(true)
 }
}

```

Agora, lemos os valores dos campos e criamos um novo item:

```

@IBAction func addNewItem() {
 let name = nameField!.text
 let calories = caloriesField!.text

 let item = Item(name: name, calories: calories)
 if let navigation = navigationController {
 navigation.popViewControllerAnimated(true)
 }
}

```

Algumas coisas não compilam. Primeiro, devemos verificar os valores opcionais:

```
@IBAction func addNewItem() {  
 let name = nameField!.text  
 let calories = caloriesField!.text  
  
 if name == nil || calories == nil {  
 return  
 }  
  
 let item = Item(name: name!, calories: calories!)  
 if let navigation = navigationController {  
 navigation.popViewController(animated: true)  
 }  
}
```

E agora, `calories` ainda é `String`! Queremos converter para `Double`, então procuramos o `toDouble` e vemos que ele não existe na classe de `String` padrão. Isso porque a conversão de ponto decimal está ligada à localização e internacionalização. No nosso caso, usaremos o padrão da linguagem Objective C, que já possuía uma `String` (`NSString`) com o método de conversão. Criamos a instância de uma `NSString` e convertemos:

```
func addNewItem() {  
 let name = nameField!.text  
 let calories = Double(caloriesField!.text!)  
  
 if name == nil || calories == nil {  
 return  
 }  
  
 let item = Item(name: name!, calories: calories!)  
 if let navigation = navigationController {  
 navigation.popViewController(animated: true)  
 }  
}
```

Testamos a aplicação, e ela vai e vem, mas ainda não

notificamos a tela para a qual voltamos com o dado do novo item que acaba de ser adicionado. Está na hora de fazer nosso delegate .

10.3 INVOCANDO UM DELEGATE DE FORMA PROGRAMÁTICA

Assim como fizemos antes, queremos notificar a tela que nos invocou de que o trabalho foi finalizado e temos um novo item para adicionar nela. Vamos criar o protocolo de nosso delegate , o AddAnItemDelegate :

```
protocol AddAnItemDelegate {  
 func add(_ item:Item)  
}
```

Vamos implementá-lo e adotar o AddAnItemDelegate em nosso ViewController :

```
class ViewController: UIViewController, UITableViewDataSource,  
 UITableViewDelegate, AddAnItemDelegate {  
  
 // ...  
  
 func add(_ item: Item) {  
 items.append(item)  
 }  
  
 // ...  
}
```

Precisamos agora atualizar nossa tabela, mas onde está nossa tableView ? Quando o controller era do tipo UITableViewController era fácil: ele já vinha com uma tabela. Agora precisamos criar um novo outlet e conectá-lo a nossa tabela:

```
@IBOutlet var tableView: UITableView?

func add(_ item: Item) {
 items.append(item)
 if tableView == nil {
 return
 }
 tableView!.reloadData()
}
```

Não esquecemos de conectar o outlet usando o *drag and drop*.

Como trabalhar agora no nosso `NewItemViewController`? Precisamos de um `delegate` lá, logo, como um bom cidadão, recebemos-lo em nosso inicializador:

```
class NewItemViewController: UIViewController {

 var delegate:AddAnItemDelegate?
 init(delegate:AddAnItemDelegate) {
 self.delegate = delegate
 }
 // ...
}
```

Mas o compilador reclama. Ele pede a criação de um inicializador que receba um `NSCoder`. Acontece que a classe pai `UIViewController` **requer** tal inicializador, portanto, vamos redefini-lo, simplesmente invocando o construtor de nosso pai:

```
class NewItemViewController: UIViewController {

 var delegate:AddAnItemDelegate?
 init(delegate:AddAnItemDelegate) {
 self.delegate = delegate
 }

 required init?(coder aDecoder: NSCoder) {
 super.init(coder: aDecoder)
 }
 // ...
}
```

E novamente o compilador reclama: ao definirmos nosso inicializador, precisaremos invocar o inicializador de nossa classe pai? Com certeza! Antes, invocávamos o construtor que recebia o `nibName`. O que era o `nibName`? O nome do arquivo que representa a `view`, a cena conectada a este `viewcontroller`. Então, vamos invocá-lo logo após configurar nosso `delegate`:

```
class NewItemViewController: UIViewController {  
  
 var delegate:AddAnItemDelegate?  
 init(delegate:AddAnItemDelegate) {  
 self.delegate = delegate  
 super.init(nibName: "NewItemViewController", bundle: nil)  
 }  
 // ...  
}
```

NOMENCLATURA DE PARÂMETRO

Mas que história é essa? Um parâmetro com dois nomes? O nome interno do nosso parâmetro é `aDecoder`, enquanto quem invoca nosso inicializador usará o nome `coder`.

O exemplo a seguir demonstra a utilização de um nome interno e externo para deixar claro o valor que estamos referenciando:

```
class User {  
 init(name newName:String) {  
 print("creating a \(newName)")  
 }  
}  
  
let guilherme = User(name: "guilherme")
```

Claro, agora precisamos invocar o `delegate` para adicionar um elemento:

```
func addNewItem() {  
 let name = nameField!.text  
 let calories = Double(caloriesField!.text!)  
  
 if name == nil || calories == nil || delegate == nil {  
 return  
 }  
  
 let item = Item(name: name!, calories: calories!)  
 delegate!.add(item)  
  
 if let navigation = navigationController {  
 navigation.popViewController(animated: true)  
 }  
}
```

Pronto. Na prática, o que acontece é que invocaremos o construtor em que estamos interessados, alterando nossa antiga chamada de inicialização para invocar o que recebe um `delegate`, portanto, em nosso `ViewController`:

```
func showNewItem() {  
 let newItem = NewItemViewController(delegate: self)  
 if let navigation = navigationController {  
 navigation.pushViewController(newItem, animated: true)  
 }  
}
```

Nosso código do `ViewController` fica assim:

```
import UIKit  
  
protocol AddAMealDelegate {  
 func add(_ meal: Meal)  
}  
class ViewController: UIViewController, UITableViewDataSource,  
 UITableViewDelegate, AddAnItemDelegate {
```

```

var items = [ Item(name: "Eggplant Brownie", calories: 10),
 Item(name: "Zucchini Muffin", calories: 10),
 Item(name: "Cookie", calories: 10),
 Item(name: "Coconut oil", calories: 500),
 Item(name: "Chocolate frosting", calories: 1000),
 Item(name: "Chocolate chip", calories: 1000)
]

@IBOutlet var nameField: UITextField!
@IBOutlet var happinessField: UITextField!
var delegate:AddAMealDelegate?
var selected = Array<Item>()

@IBOutlet var tableView: UITableView?

func addNew(item: Item) {
 items.append(item)
 if tableView == nil {
 return
 }
 tableView!.reloadData()
}

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

func tableView(_ tableView: UITableView,
 cellForRowAt indexPath: IndexPath) -> UITableViewCell {
 let row = indexPath.row
 let item = items[ row ]
 var cell = UITableViewCell(style:
 UITableViewCellStyle.default,reuseIdentifier: nil)
 cell.textLabel?.text = item.name
 return cell
}

func tableView(_ tableView: UITableView,
 didSelectRowAt indexPath: IndexPath) {
 let cell = tableView.cellForRow(at:indexPath)
 if cell == nil {
 return
 }
}

```

```

 }
 if (cell!.accessoryType ==
 UITableViewCellStyleAccessoryType.none) {
 cell!.accessoryType =
 UITableViewCellStyleAccessoryType.checkmark
 selected.append(items[indexPath.row])
 } else {
 cell!.accessoryType =
 UITableViewCellStyleAccessoryType.none
 if let position =
 selected.index(of: items[indexPath.row]) {
 selected.remove(at: position)
 }
 }
}

override func viewDidLoad() {
 let newItemButton = UIBarButtonItem(title: "new item",
 style: UIBarButtonItemStyle.plain,
 target: self,
 action: selector(#showNewItem))
 navigationItem.rightBarButtonItem = newItemButton
}

func showNewItem() {
 let newItem = NewItemViewController(delegate: self)
 if let navigation = navigationController {
 navigation.pushViewController(newItem, animated:true)
 }
}

@IBAction func add() {
 if nameField == nil || happinessField == nil {
 return
 }

 let name = nameField.text!
 let happiness = Int(happinessField.text!)
 if happiness == nil {
 return
 }

 let meal = Meal(name: name, happiness: happiness!, items:
items)
}

```

```

 print(
 "eaten: \(meal.name) \(meal.happiness) \(meal.items)")

 if delegate == nil {
 return
 }

 delegate!.add(meal)

 if let navigation = self.navigationController {
 navigation.popViewController(animated: true)
 }
 }
}

```

Enquanto isso, nosso `NewItemViewController` :

```

import UIKit

protocol AddAnItemDelegate {
 func addNew(_ item:Item)
}

class NewItemViewController: UIViewController {
 @IBOutlet var nameField:UITextField?
 @IBOutlet var caloriesField:UITextField?

 var delegate:AddAnItemDelegate?
 init(delegate:AddAnItemDelegate) {
 self.delegate = delegate
 super.init(nibName: "NewItemViewController", bundle: nil)
 }

 required init(coder aDecoder: NSCoder) {
 super.init(coder: aDecoder)
 }

 @IBAction func addNewItem() {
 let name = nameField!.text
 let calories = Double(caloriesField!.text!)

 if name == nil || calories == nil || delegate == nil {
 return
 }
 }
}

```

```
let item = Item(name: name!, calories: calories!)
delegate!.add(item)

if let navigation = navigationController {
 navigation.popViewController(animated: true)
}
}

}
```

Testamos nossa aplicação e, à medida que adicionamos novos itens, já os temos na nossa lista de itens a serem utilizados para a criação de uma refeição.

Figura 10.10: Resultado final

MUITOS DATASOURCES E DELEGATES NO MESMO CONTROLLER

Podemos ver que datasource e delegate de vários componentes são feitos tudo no mesmo controlador, vide nosso `ViewController`. Se você tem 10 componentes, você fica com um controlador que tem entre 10 e 20 responsabilidades distintas, deixando um código enorme e difícil de ser mantido.

Em todas as outras áreas da programação, somos ensinados a quebrar responsabilidades em partes, e que eventos de view (delegates) são diferentes de datasource (acesso a dados). Mas no mundo mobile, é comum ver tudo misturado sem dó na view.

10.4 RESUMO

Vimos neste capítulo como criar um `XIB`, uma view de um `ViewController`, que pode ser reutilizada mais facilmente, e como definir o que nosso construtor recebe durante sua construção. Revisamos a criação de um formulário, o `push` e o `pop` programático, além do uso de um `delegate` para notificar nosso *observer* de uma tarefa executada em nossa tela.

CAPÍTULO 11

MOSTRANDO OS DETALHES DE UMA REFEIÇÃO COM LONG PRESS

Mas após adicionada, como conferimos os detalhes de cada refeição? Quais os itens e suas respectivas calorias?

Para fazermos isso, usaremos um recurso que frequentemente aparece em aplicativos iOS, o Long Press : ao segurarmos o clique em uma linha de nossa tabela, queremos visualizar a tela de detalhes.

Precisamos, primeiramente, dizer que nossa célula consegue reconhecer este tipo de interação e qual ação deve ocorrer quando for identificado o evento de Long Press . O responsável por fazer esse reconhecimento é o "elemento visual reconhecedor de movimento de manter apertado", literalmente o `UILongPressGestureRecognizer` . Lembra de quando criamos nossa célula no `MealsTableViewController` ?

```
override func tableView(_ tableView: UITableView,  
 cellForRowAt indexPath: IndexPath) ->  
 UITableViewCell {
```

```

let row = indexPath.row
let meal = meals[ row ]

var cell = UITableViewCell(
 style: UITableViewCellStyle.default,
 reuseIdentifier: nil)
cell.textLabel?.text = meal.name
return cell
}

```

Instanciamos o `UILongPressGestureRecognizer` e o adicionamos à nossa célula:

```

override func tableView(_ tableView: UITableView,
 cellForRowAt indexPath: IndexPath) -> UITableViewCell {
//...
let longPress =
 UILongPressGestureRecognizer(/* parameters */)
cell.addGestureRecognizer(longPress)
return cell
}

```

Mas qual será o método executado quando o usuário mantiver o dedo pressionado nesta célula? De alguma maneira, devemos falar nosso alvo, o objeto a ser notificado (`target`) e o método a ser invocado (`action`). Já conhecemos esse par, o objeto e o `#selector` :

```

override func tableView(_ tableView: UITableView,
 cellForRowAt indexPath: IndexPath) ->
 UITableViewCell {
//...
let longPress = UILongPressGestureRecognizer(target: self,
 action: #selector(showDetails))
cell.addGestureRecognizer(longPress)
return cell
}

```

Criamos o método para mostrar mais detalhes da refeição:

```
func showDetails(){
```

```
}
```

Mas como saberemos qual refeição foi selecionada? Felizmente, o próprio `UILongPressGestureRecognizer` guarda a informação sobre em qual `view` o evento ocorreu, temos apenas de pedir o reconhecedor por parâmetro:

```
func showDetails(recognizer: UILongPressGestureRecognizer){  
}
```

Só precisamos agora indicar ao `LongPressGestureRecognizer` que queremos recebê-lo no momento em que o método `showDetails` for invocado. Para representarmos que queremos receber um parâmetro no nosso `#selector`, colocamos ":" (dois pontos) no final do nome do método. Isto é herança do Objective-C, onde indicávamos a passagem de parâmetros com os ":".

```
override func tableView(_ tableView: UITableView,  
 cellForRowAt indexPath: IndexPath) ->  
 UITableViewCell {  
 //...  
 let longPress = UILongPressGestureRecognizer(target: self,  
 action: #selector(showDetails:))  
 cell.addGestureRecognizer(longPress)  
 return cell  
}
```

Vamos mostrar os detalhes de nossa refeição, mas em qual momento queremos que eles apareçam? Quando o evento de `long press` começou! Portanto, verificamos o estado e colocamos um `print` para sabermos que funcionou.

```
func showDetails(recognizer: UILongPressGestureRecognizer){  
 if recognizer.state == UIGestureRecognizerState.began {  
 print("Long press")  
 }  
}
```

```
}
```

Vamos rodar. Ao efetuarmos o Long Press , clicando e segurando a linha da tabela da qual queremos ver mais detalhes, o log mostra a mensagem:


```
Long press
```

Figura 11.1: Mensagem do log

11.1 RECUPERANDO ONDE OCORREU UM EVENTO DE LONG PRESS

Agora temos de recuperar qual a célula em que ocorreu o Long Press e o seu conteúdo. Para isso, primeiro extraímos do recognizer qual a view à qual ele estava atrelado, nossa célula:

```
func showDetails(recognizer: UILongPressGestureRecognizer){  
 if recognizer.state == UIGestureRecognizerState.began {  
 let cell = recognizer.view  
  
 print("Long press")  
 }  
}
```

Agora que temos a célula, podemos buscar o índice dela em nossa tableView por meio do método indexPath :

```
func showDetails(recognizer: UILongPressGestureRecognizer){  
 if recognizer.state == UIGestureRecognizerState.Began {  
 let cell = recognizer.view  
 let indexPath = tableView.indexPath(for: cell)
```

```
 print("Long press")
 }
}
```

Mas, ao digitar a chamada para o método, o Xcode não consegue reconhecê-lo, pois a `view` não é nosso `UITableViewCell`, , afinal, um `UILongPressGestureRecognizer` pode ser aplicado para qualquer tipo de `UIView` ! Como nós, desenvolvedores, temos certeza de que temos uma célula aí dentro referenciada pela `view`, podemos fazer o cast para `UITableViewCell` :

```
func showDetails(recognizer: UILongPressGestureRecognizer){
 if recognizer.state == UIGestureRecognizerState.began {
 let cell = recognizer.view as! UITableViewCell
 let indexPath = tableView.indexPath(for: cell)

 print("Long press")
 }
}
```

CODE SMELL: CAST

Sempre que fazemos um *cast* estamos dizendo que nós, como desenvolvedores, sabemos o que está acontecendo, e o compilador não. Se isso acontece, estamos correndo risco. O compilador existe para garantir diversas coisas, dentre elas, que não acessamos algo pensando que é outra coisa. O *casting* permite cometer esse erro (e estourar a aplicação).

Como fugir do cast? Em casos similares como esse, caso o `UILongPressGestureRecognizer` fosse genérico, mas permitisse dizer o tipo de classe para o qual fosse aplicado, definiríamos em sua criação que ele só pode trabalhar com `UITableViewCell`, e teríamos certeza de que as views onde ele ocorreu são do tipo `UITableViewCell`.

Esse tipo de comportamento pode ser alcançado com o uso de *generics*, mas como este é um componente da biblioteca padrão do iOS, não temos como alterar o código para tal benefício de compilação.

Com a `cell` e uma `tableView` em mãos, somos capazes de descobrir em qual linha ocorreu a ação, mas repare que a IDE adiciona um `?` de opcional:

```
func showDetails(recognizer: UILongPressGestureRecognizer){  
 if recognizer.state == UIGestureRecognizerState.began {  
 let cell = recognizer.view as! UITableViewCell  
 let indexPath = tableView.indexPath(for: cell)  
 let row = indexPath?.row  
  
 print("Long press")
```

```
 }
}
```

Não queremos opcional e correr risco, logo, `if` nele:

```
func showDetails(recognizer: UILongPressGestureRecognizer){
 if recognizer.state == UIGestureRecognizerState.began {
 let cell = recognizer.view as! UITableViewCell
 let indexPath = tableView.indexPath(for: cell)
 if indexPath == nil {
 return
 }
 let row = indexPath!.row

 print("Long press")
 }
}
```

Portanto, podemos extrair a refeição que foi clicada, buscando-a em nosso array:

```
func showDetails(recognizer: UILongPressGestureRecognizer){
 if recognizer.state == UIGestureRecognizerState.began {
 let cell = recognizer.view as! UITableViewCell
 let indexPath = tableView.indexPath(for: cell)
 if indexPath == nil {
 return
 }
 let row = indexPath!.row
 let meal = meals[ row ]

 print("Long press")
 }
}
```

Vamos mudar o `print` para mostrar o nome e o nível de felicidade da refeição selecionada:

```
func showDetails(recognizer: UILongPressGestureRecognizer){
 if recognizer.state == UIGestureRecognizerState.began {
 let cell = recognizer.view as! UITableViewCell
 let indexPath = tableView.indexPath(for: cell)
 if indexPath == nil {
```

```

 return
 }
 let row = indexPath!.row
 let meal = meals[ row ]

 print("meal: \(meal.name) \(meal.happiness)")
}
}

```

Rodamos, e agora o log mostra a refeição selecionada ao efetuarmos o Long Press :

The screenshot shows the Xcode interface with the Log tab selected. The log output window contains the text "meal: Eggplant brownie 5". Below the log window, there is a toolbar with three icons: a trash can, a square, and a double square.

Figura 11.2: Mostrando refeição selecionada

Estamos prontos para nosso próximo passo: mostrar os dados na tela por meio de um outro Controller .

11.2 MOSTRANDO OS DETALHES EM UM ALERTA

Para mostrarmos os detalhes de uma refeição selecionada, criaremos um alerta, um `UIAlertController` , ou seja, um *pop-up* com os dados que queremos mostrar:

```

func showDetails(recognizer: UILongPressGestureRecognizer){
 if recognizer.state == UIGestureRecognizerState.began {
 let cell = recognizer.view as! UITableViewCell
 let indexPath = tableView.indexPath(for: cell)
 if indexPath == nil {
 return
 }
 }
}

```

```

 }
 let row = indexPath!.row
 let meal = meals[ row ]

 let details = UIAlertController(/* parameters */)
 }
}

```

Quais parâmetros devemos passar ao nosso alerta? Primeiro, o título com o nome da refeição e a mensagem com o nível de felicidade:

```

func showDetails(recognizer: UILongPressGestureRecognizer){
 if recognizer.state == UIGestureRecognizerState.began {
 let cell = recognizer.view as! UITableViewCell
 let indexPath = tableView.indexPath(for: cell)
 if indexPath == nil {
 return
 }
 let row = indexPath!.row
 let meal = meals[ row ]

 let details = UIAlertController(title: meal.name,
 message: "Happiness: \(meal.happiness)",
 /* extra parameter */
 )
 }
}

```

Mas devemos falar também qual o tipo de alerta que desejamos mostrar, o estilo tradicional:

```

func showDetails(recognizer: UILongPressGestureRecognizer){
 if recognizer.state == UIGestureRecognizerState.began {
 let cell = recognizer.view as! UITableViewCell
 let indexPath = tableView.indexPath(for: cell)
 if indexPath == nil {
 return
 }
 let row = indexPath!.row
 let meal = meals[ row ]

 let details = UIAlertController(title: meal.name,
 message: "Happiness: \(meal.happiness)",

```

```
 preferredStyle: UIAlertControllerStyle.alert)
 }
}
```

Por fim, pedimos para mostrar nosso controller de alerta por meio do método `present`, animado. Não utilizamos o último parâmetro para esse método, então o desejamos vazio:

```
func showDetails(recognizer: UILongPressGestureRecognizer){
 if recognizer.state == UIGestureRecognizerState.began {
 let cell = recognizer.view as! UITableViewCell
 let indexPath = tableView.indexPath(for: cell)
 if indexPath == nil {
 return
 }
 let row = indexPath!.row
 let meal = meals[ row ]

 let details = UIAlertController(title: meal.name,
 message: "Happiness: \(meal.happiness)",
 preferredStyle: UIAlertControllerStyle.alert)
 present(details, animated: true, completion: nil)
 }
}
```


Figura 11.3: Detalhes com pop-up

Mas e como fechamos os detalhes? Precisamos avisar nossa tela de que queremos voltar para a tela anterior e remover a tela atual.

MODAL

Repare que, anteriormente, quando precisamos apresentar uma nova tela, usamos a navegação tradicional, com push para mostrar a tela e pop para fechar. Fizemos isso porque queríamos manter sempre o histórico de navegação, por quais telas passamos e para onde voltariam.

No caso do `ActionController`, queremos apenas mostrar o pop-up, sem precisar interferir no fluxo de navegação anterior. Assim, este pop-up não precisa entrar na pilha de navegação.

Para estes casos, fazemos a navegação de modo `Modal`, apresentando a tela por cima da anterior, por meio do método `present` (mostrar). A responsabilidade de tirar a tela apresentada fica para quem chamou o modal, isto é, nós temos de lembrar de adicionar a `Action` para permitir fechar o modal.

Desejamos adicionar um botão `OK` que permita fechar nossa tela. Como fizemos anteriormente, vamos instanciá-lo passando diversos parâmetros, entre os quais o título (`ok`) e o estilo (`Cancel`):

```
let details = UIAlertController(title: meal.name,  
 message: "Happiness: \(meal.happiness)",  
 preferredStyle: UIAlertControllerStyle.alert)  
let ok = UIAlertAction(title: "Ok",  
 style: UIAlertActionStyle.cancel,  
 /* extra parameter */)
```

```
present(details, animated: true, completion: nil)
```

Em seguida, adicionamos o botão de cancelar em nosso detalhamento:

```
let details = UIAlertController(title: meal.name,
 message: "Happiness: \(meal.happiness)",
 preferredStyle: UIAlertControllerStyle.alert)
let ok = UIAlertAction(title: "OK",
 style: UIAlertActionStyle.cancel,
 /* extra parameter */
details.addAction(ok)
present(details, animated: true, completion: nil)
```

Mas temos ainda de falar que não queremos executar nada ao fechar nosso diálogo, passando `nil` como parâmetro:

```
let details = UIAlertController(title: meal.name,
 message: "Happiness: \(meal.happiness)",
 preferredStyle: UIAlertControllerStyle.alert)
let ok = UIAlertAction(title: "OK",
 style: UIAlertActionStyle.cancel,
 handler: nil)
details.addAction(ok)
present(details, animated: true, completion: nil)
```

Rodamos e agora podemos voltar para a lista através do botão de `OK` do nosso pop-up:

Figura 11.4: Botão Ok do pop-up

11.3 MOSTRANDO OS DETALHES DOS ITENS

Agora que já conseguimos mostrar os dados básicos de uma refeição, vamos acrescentar também os itens que aquela refeição tem. Pegamos todos os itens que temos na refeição e concatenamos na mensagem do pop-up.

Como uma refeição pode ter mais do que um item, usamos um `for` para efetuarmos a concatenação. Acrescentamos no método `showDetails` :

```
var message = "Happiness: \meal.happiness"

for item in meal.items {
 message += "\n * \item.name - calories: \item.calories"
}
let details = UIAlertController(title: meal.name,
 message: message,
 preferredStyle: UIAlertControllerStyle.alert)
```

Bacana, temos agora todo o detalhamento de nossas refeições, mas nosso método ficou com responsabilidades demais. Além de buscar a célula selecionada, ainda precisa ser responsável por imprimir as informações e também mostrar o pop-up com o detalhamento.

Saber as informações de detalhes é responsabilidade da própria refeição, logo, vamos extrair este comportamento para a classe `Meal` :

```
class Meal {

 // ...

 func details() -> String {
 var message = "Happiness: \self.happiness"

 for item in self.items {
 message
 += "\n * \item.name - calories: \item.calories"
 }

 return message
 }
}
```

Agora só precisamos utilizar este novo método dentro do

`showDetails` , que ficará da seguinte forma:

```
func showDetails(recognizer: UILongPressGestureRecognizer){  
 if recognizer.state == UIGestureRecognizerState.began {  
 let cell = recognizer.view as! UITableViewCell  
 let indexPath = tableView.indexPath(for: cell)  
 if indexPath == nil {  
 return  
 }  
 let row = indexPath!.row  
 let meal = meals[ row ]  
  
 let details = UIAlertController(title: meal.name,  
 message: meal.details(),  
 preferredStyle: UIAlertControllerStyle.alert)  
  
 let ok = UIAlertAction(title: "Ok",  
 style: UIAlertActionStyle.cancel,  
 handler: nil)  
 details.addAction(ok)  
  
 present(details, animated: true, completion: nil)  
 }  
}
```

Nosso controller não precisa mais saber como fazer para imprimir as refeições. A única coisa de que ele precisa é invocar o método `details` da classe `Meal` . Esta ideia de não precisar conhecer detalhes da implementação para conseguir executar a ação desejada é um conceito muito importante da Orientação a Objetos, chamado de **encapsulamento**.

Rodamos e criamos um novo item chamado `cheese` com 100 calorias. Adicionamo-lo junto do `cookie` em uma nova refeição chamada `cheesecake` . Efetuamos o Long Press e temos o resultado:

Figura 11.5: Nosso resultado

11.4 RESUMO

Vimos neste capítulo como podemos responder a um evento de clique longo (`Long Press`) e como podemos mostrar um pop-up personalizado utilizando um `UIAlertController` . Também vimos que podemos navegar para outras telas sem usar `push` ,

através do modo `Modal` e, no final, melhoramos nosso código, separando as responsabilidades e encapsulando as funcionalidades específicas em seus devidos lugares.

CAPÍTULO 12

ALERTA: OPTIONALS E ERROS

Ainda temos muitos códigos espalhados que fazem verificações para detectar se as variáveis estão com valores válidos antes de explodir a aplicação.

O uso de `Optional`s em Swift é muito interessante, mas como toda referência que pode ser nula, seu uso é perigoso.

Vejamos o que podemos fazer agora para melhorar todos os `ifs` que retornam de nossas funções, e tratar os erros desconhecidos do sistema de uma maneira uniforme, de modo que o usuário entenda o que aconteceu.

Primeiro, vamos à nossa tela de nova refeição, à qual adicionamos um novo item, no `ViewController`. Repare que, ao adicionarmos um novo item em nosso array, usamos o código a seguir:

```
func add(_ item: Item) {  
 items.append(item)  
 if tableView == nil {  
 return  
 }  
 tableView!.reloadData()  
}
```

Qual o perigo de usar um `! ?` É que sempre que usamos um `!` estamos dizendo ao compilador que sabemos o que estamos fazendo, e que a aplicação vai parar se der algum problema de acesso. O acesso a uma variável `Optional` com `!` é o equivalente ao acesso de objetos tradicionalmente feito em outras linguagens como Java. Se a referência for nula, a aplicação *crasheia*. Perigoso. Como não queremos isso, prometi a vocês não digitar jamais um `!`, mas acabamos usando-o aqui.

Apesar disso, como bons programadores, devemos nos proteger em todo o nosso programa. Sempre antes de usar uma referência opcional, verificamos seu valor com `if`. Qual o problema do `!`, então? É que dependemos de nós mesmos, temos de lembrar de usar o `if`. Se esquecermos, ou se nos enganarmos, a aplicação *crasheia*.

Não queremos depender de algo tão frágil quanto nossa própria memória. Por isso, vamos evitar o `!` sempre que possível: não queremos que a aplicação *crasheie* e não queremos correr o risco de esquecer nosso `if`.

A solução? Só quero chamar o método `reloadData` se a variável `tableView` foi definida adequadamente; caso contrário, não chame o método:

```
func add(_ item: Item) {  
 items.append(item)  
 tableView?.reloadData()  
}
```

O próprio compilador adiciona o `if`. Só executamos o método `reloadData` se a referência para a tabela for válida. Como código, é bem menos digitação, e como bons programadores, nosso objetivo de vida é digitar o mínimo possível,

certo? Errado. Não somos pagos para digitar o mínimo de caracteres; somos pagos por um produto de qualidade.

O código anterior possui um perigo tremendo: se a variável estiver definida, tudo funciona como o esperado. Se não, ele adiciona no array e não atualiza a tabela. Inocente? Pensem com mais cuidado: o usuário final realiza uma tarefa como efetuar uma transferência.

```
func transfer(from:Account, to:Account, value:Double) {  
 from.withdraw(amount)  
 to.deposit(amount)  
 navigationController!.popViewController(animated: true)  
}
```

A única linha que não funcionou é a que atualiza a mensagem na tela. Nessa versão, a aplicação crasheia e o usuário fica sem saber o que aconteceu. Já na versão adiante, dependemos de o desenvolvedor se lembrar de fazer um `if`:

```
func transfer(from:Account, to:Account, value:Double) {  
 from.withdraw(amount)  
 to.deposit(amount)  
 if navigationController == nil {  
 // display alert  
 return  
 }  
 navigationController!.popViewController(animated: true)  
}
```

Mudamos para o `optional chaining`, isto é, usando a `?` no lugar da `!`:

```
func transfer(from:Account, to:Account, value:Double) {  
 from.withdraw(amount)  
 to.deposit(amount)  
 navigationController?.popViewController(animated: true)  
}
```

A linha novamente não funciona, o `pop` não é feito, mas a transferência já foi efetuada. O que o usuário final faz, uma vez que não sabe que algo deu errado? Ele transfere novamente. **Caboom**. A aplicação não crasheia, mas ele efetua duas vezes uma coisa que só queria efetuar uma.

O `Optional chaining` é bonito, mas tão ou mais perigoso que um crash de sua aplicação. Pior ainda se existe lógica após uma chamada de `optional chaining`! Ele potencializa o caso de esquecimento do desenvolvedor, que, como qualquer ser humano, está fadado ao erro.

12.1 BOA PRÁTICA: EVITE OPTIONAL, GARANTA TUDO COM IF LET

Mas se ambos são ruins, qual minha alternativa? Jamais utilizar o `!` sob qualquer circunstância e jamais usar o `?` para `optional chaining`. São palavras fortes, mas vale como **quase sempre**. Quase sempre vale a pena garantir que sua aplicação não terá um crash no futuro.

Só tenho variáveis obrigatórias ou opcionais definidas como `?`, que é o que forçamos até agora. Como extrair o valor de uma delas? Usando o `if let`. Se não usamos `optional chaining` nem `!`, a única maneira de extrair o valor é com o `if let`: não tem como o desenvolvedor esquecer o `if`!

```
func add(_ item: Item) {  
 items.append(item)  
 if let table = tableView {  
 table.reloadData()  
 }  
}
```

Será que Swift seria uma linguagem ainda mais segura se não existissem o optional chaining e o ! ? Talvez, só o tempo dirá.

Claro, um desenvolvedor preguiçoso, que prefere digitar menos e correr mais risco, pode argumentar que assim estamos digitando mais. É verdade... E daí?

12.2 TRATANDO O ERRO COM UMA MENSAGEM NOVAMENTE

Vamos aplicar a regra que definimos dos optionals e tratar nossos erros. Começamos com a função que mencionamos. Quando o usuário adiciona um item, caso um erro aconteça, desejamos mostrar alguma mensagem de erro:

```
func add(_ item: Item) {  
 items.append(item)  
 if let table = tableView {  
 table.reloadData()  
 } else {  
 let alert = UIAlertController(title: "Sorry",  
 message: "Unexpected error.",  
 preferredStyle: UIAlertControllerStyle.alert)  
 let ok = UIAlertAction(title: "Understood",  
 style: UIAlertActionStyle.cancel,  
 handler: nil)  
 alert.addAction(ok)  
 present(  
 alert, animated: true, completion: nil)  
 }  
}
```

Para testarmos, precisamos desconectar nosso *outlet*, simulando um erro de configuração ou de *runtime*. Vamos ao nosso *Storyboard*, selecionamos o *UITableView* da tela de

nova refeição e, na parte da direita, onde temos o `connections inspector`, removemos o `outlet` clicando no `x`.

Figura 12.1: Desconectando nosso outlet

Agora, testamos a aplicação e temos a mensagem de erro:

Figura 12.2: Mensagem de erro

12.3 BOA PRÁTICA: MENSAGENS DE ERRO DESCRIPTIVAS

Apesar do erro, a mensagem pode deixar o usuário confuso. Na situação que vimos, ela indica que algo inesperado aconteceu, mas

o quê? E como o usuário deve se sentir em relação a isso? Qual seu próximo passo?

Escolha suas mensagens de erro de forma bastante descriptiva. Aqui, apesar de não ser possível atualizar a tabela, conseguimos adicionar o elemento em nosso array, por exemplo, um `sundubu`.

Portanto, mudamos nossa mensagem de erro para indicar essa situação claramente, dizendo que o item foi adicionado com sucesso, mas algum erro inesperado ocorreu:

```
func add(_ item: Item) {
 items.append(item)
 if let table = tableView {
 table.reloadData()
 } else {
 let alert = UIAlertController(title: "Sorry",
 message: "Unexpected error, but the item was added.",
 preferredStyle: UIAlertControllerStyle.alert)
 let ok = UIAlertAction(title: "Understood",
 style: UIAlertActionStyle.cancel,
 handler: nil)
 alert.addAction(ok)
 present(alert, animated: true, completion: nil)
 }
}
```

12.4 REFATORAÇÃO: TRATANDO DIVERSOS ERROS

E se quisermos colocar um alerta de erro nos demais pontos de nosso código? Só de imaginar o código que colocaremos aqui já bate uma preguiça... Vai ficar tão repetitivo. Não só isso, nosso controller já tem tantas responsabilidades distintas; devemos bater na tecla de uma classe, uma responsabilidade.

Seria tão bom se pudéssemos resumir essa responsabilidade em uma invocação simples de mostrar mensagem de alerta:

```
func add(_ item: Item) {
 items.append(item)
 if let table = tableView {
 table.reloadData()
 } else {
 Alert().show("Unexpected error, but the item was added.")
 }
}
```

Se queremos simplificar, podemos. Extraímos o código de mostrar um *alert* de erro para uma classe específica em nosso grupo `views`:

```
class Alert {
 func show(_ message:String) {
 let details = UIAlertController(title: "Sorry",
 message: message,
 preferredStyle: UIAlertControllerStyle.alert)
 let cancel = UIAlertAction(title: "Understood",
 style: UIAlertActionStyle.cancel,
 handler: nil)
 details.addAction(cancel)
 present(details, animated: true, completion: nil)
 }
}
```

O código ainda não compila. Primeiro, devemos importar `UIKit`, pois usamos diversos componentes de UI nele:

```
import UIKit
```

Agora temos um último erro de compilação, uma vez que o método `presentViewController` não existe por aqui. Ele está definido em um `UIViewController`. Precisamos de nosso controller aqui? Ótimo, recebemo-lo na inicialização, afinal, somos *good citizens*:

```

class Alert {
 let controller: UIViewController
 init(controller: UIViewController) {
 self.controller = controller
 }

 func show(_ message: String) {
 let details = UIAlertController(title: "Sorry",
 message: message,
 preferredStyle: UIAlertControllerStyle.alert)
 let cancel = UIAlertAction(title: "Understood",
 style: UIAlertActionStyle.cancel,
 handler: nil)
 details.addAction(cancel)
 controller.present(details,
 animated: true, completion: nil)
 }
}

```

Ao criarmos nosso alerta, devemos passar o controller:

```

func add(_ item: Item) {
 items.append(item)
 if let table = tableView {
 table.reloadData()
 } else {
 Alert(controller: self).show(
 "Unexpected error, but the item was added.")
 }
}

```

Bonito. Testamos agora e, após toda essa refatoração para simplificar nosso código final, continuamos com nossa mensagem de erro funcionando. O objetivo de toda refatoração é extrair uma parte suja, simplificando-a de alguma maneira e ao mesmo tempo facilitando a utilização daquela parte por quem já a usava. É o que fizemos aqui: isolamos uma responsabilidade e simplificamos o código de quem precisa invocá-la.

12.5 PARÂMETROS DEFAULT

Muitas vezes usaremos a mesma mensagem de erro. Nesses casos, podemos utilizar um valor padrão para nosso parâmetro:

```
func show(_ message:String = "Unexpected error.") {  
 let details = UIAlertController(title: "Sorry",  
 message: message,  
 preferredStyle: UIAlertControllerStyle.alert)  
 let cancel = UIAlertAction(title: "Understood",  
 style: UIAlertActionStyle.cancel,  
 handler: nil)  
 details.addAction(cancel)  
 present(details, animated: true, completion: nil)  
}
```

Agora, poderíamos invocá-lo sem parâmetros:

```
func add(_ item: Item) {  
 items.append(item)  
 if let table = tableView {  
 table.reloadData()  
 } else {  
 Alert(controller: self).show()  
 }  
}
```

Se desejamos manter a mensagem customizada de antes, agora que utilizamos valores `default`, podemos apenas dizer qual valor estamos repassando:

```
func add(_ item: Item) {  
 items.append(item)  
 if let table = tableView {  
 table.reloadData()  
 } else {  
 Alert(controller: self).show(  
 "Unexpected error, but the item was added.")  
 }  
}
```

Mas se por um acaso quisermos passar um novo parâmetro para o método `show`, por exemplo o título do erro, seremos

obrigados a dizer o nome do parâmetro:

```
func show(title:String, _ message:String = "Unexpected error.  
") {  
 let details = UIAlertController(title: "Sorry",  
 message: message,  
 preferredStyle: UIAlertControllerStyle.alert)  
 let cancel = UIAlertAction(title: "Understood",  
 style: UIAlertActionStyle.cancel,  
 handler: nil)  
 details.addAction(cancel)  
 present(details, animated: true, completion: nil)  
}  
  
func add(_ item: Item) {  
 items.append(item)  
 if let table = tableView {  
 table.reloadData()  
 } else {  
 Alert(controller: self).show(title: "Sorry",  
 "Unexpected error, but the item was added.")  
 }  
}
```

Podemos deixar ainda os dois parâmetros opcionais:

```
func show(_ title:String, _ message:String = "Unexpected erro  
r.") {  
 let details = UIAlertController(title: "Sorry",  
 message: message,  
 preferredStyle: UIAlertControllerStyle.alert)  
 let cancel = UIAlertAction(title: "Understood",  
 style: UIAlertActionStyle.cancel,  
 handler: nil)  
 details.addAction(cancel)  
 present(details, animated: true, completion: nil)  
}  
  
func add(_ item: Item) {  
 items.append(item)  
 if let table = tableView {  
 table.reloadData()  
 } else {  
 Alert(controller: self).show()  
 }  
}
```

```
}
```

Se quisermos passar os dois parâmetros, podemos fazer o seguinte:

```
func add(_ item: Item) {
 items.append(item)
 if let table = tableView {
 table.reloadData()
 } else {
 Alert(controller: self).show("Desculpa", "Erro")
 }
}
```

Podemos passar também somente o título, pois a mensagem possui valor opcional:

```
func add(_ item: Item) {
 items.append(item)
 if let table = tableView {
 table.reloadData()
 } else {
 Alert(controller: self).show("Desculpa")
 }
}
```

Mas e se quisermos passar só a mensagem? Não conseguimos passar o parâmetro `message` nomeado, já que o valor é opcional! Se quisermos passar somente a mensagem, teremos de deixar somente o título como opcional:

```
func show(_ title:String, message:String = "Unexpected error.")
{
 let details = UIAlertController(title: "Sorry",
 message: message,
 preferredStyle: UIAlertControllerStyle.alert)
 let cancel = UIAlertAction(title: "Understood",
 style: UIAlertActionStyle.cancel,
 handler: nil)
 details.addAction(cancel)
 present(details, animated: true, completion: nil)
}
```

Agora conseguimos fazer:

```
func add(_ item: Item) {  
 items.append(item)  
 if let table = tableView {  
 table.reloadData()  
 } else {  
 Alert(controller: self).show(message: "Erro")  
 }  
}
```

Como a mensagem tem o valor padrão, também conseguimos chamar o método `show` sem nenhum parâmetro.

CODE SMELL: DIVERSOS PARÂMETROS COM VALOR PADRÃO

Por mais que pareça interessante usar diversos parâmetros com valor padrão, temos alguns cuidados a tomar. Primeiro, assim como em diversas outras linguagens, os parâmetros opcionais são sempre os últimos de uma função. Segundo, um número grande de parâmetros opcionais em geral indica uma grande quantidade de possibilidades de resultados diferentes para uma invocação à sua função e, se esse for o caso, a complexidade do método também pode estar alta.

Tome cuidado com parâmetros opcionais: se ele indica uma alta complexidade (ciclomática) do seu método, refatore. Se ele indica somente números ou `String`s padrão que não entram em cláusulas condicionais (como `ifs`, `fors` e `switchs`), menos problemas.

Uma das maneiras de refatorar um código com muitos parâmetros opcionais (principalmente um construtor com tais características) é a utilização do *design pattern* `Builder`.

12.6 BOA PRÁTICA: SINGLE RESPONSIBILITY PRINCIPLE, PRINCÍPIO DE RESPONSABILIDADE ÚNICA

É considerada uma boa prática a utilização de uma única responsabilidade por unidade de código. Em Orientação a Objetos, é comum que os métodos estejam agrupados em uma classe de

acordo com uma determinada funcionalidade.

Por exemplo, os métodos de entrada e saída devem ficar em uma classe diferente que as de interface com o usuário. É por isso mesmo que criamos esse isolamento básico da classe Alert do resto de nosso programa.

Agora, podemos aplicar nosso Alert a outras partes do código. Vamos primeiro ao showNewItem de nosso ViewController :

```
func showNewItem() {  
 let newItem = NewItemViewController(delegate: self)  
 if let navigation = navigationController {  
 navigation.pushViewController(newItem, animated:true)  
 }  
}
```

Aqui desejamos mostrar a mensagem padrão de erro:

```
func showNewItem() {  
 let newItem = NewItemViewController(delegate: self)  
 if let navigation = navigationController {  
 navigation.pushViewController(newItem, animated:true)  
 } else {  
 Alert(controller: self).show()  
 }  
}
```

12.7 CASOS MAIS COMPLEXOS DE TRATAMENTO DE ERRO

Na mesma classe, temos a função add , um caso mais complicado:

```
if nameField == nil || happinessField == nil {  
 return  
}
```

E agora? Duas condições?

```
if let nameField = nameField {  
 if let happinessField = happinessField {  
 let name = nameField!.text  
 let happiness = Int(happinessField!.text)  
 // ...  
 }  
}
```

IF LET X = X

A construção `if let` permite definir uma variável com o mesmo nome da variável opcional que estamos testando. Isso pode parecer uma ótima funcionalidade, mas se o nome da variável opcional é igual ao nome da variável que tem valor, isso significa que um programador desavisado pode acreditar que variável tem valor. Perigoso.

Como em Swift será necessário o uso do `!`, ou `?`, ou `let` para extrair o valor, o compilador pegará o erro do desenvolvedor (exceto em casos em que a inferência de tipo pode ser "esperta" e passar uma rasteira nele).

Em outras linguagens, é ainda mais importante que uma variável indique se seu valor é opcional ou sempre válido.

12.8 CODE SMELL: NESTED IFS

Nested ifs ? Bem feio. Ainda mais agora que precisamos de um terceiro `if` para resgatar o terceiro valor, o inteiro:

```
if let nameField = nameField {
```

```

 if let happinessField = happinessField {
 let name = nameField!.text
 let happiness = Int(happinessField!.text)
 if let happiness = happiness {
 // ...
 }
 }
 }
}

```

Haja coração para aturar esse código: cinco linhas pequenas com três ifs , cinco lets , quatro names , seis happiness e seis Fields . Os nested ifs (ifs aninhados) são um indicador de que há muita responsabilidade e complexidade em nosso código.

Paremos um instante e façamos a pergunta a nós mesmos: o que queremos aqui?

Dado um formulário, quero um Meal . Ótimo, isolemos esse comportamento, a responsabilidade de, dado um formulário UI , extrair um Meal :

```

func getMealFromForm() -> Meal {
}

```

Claro, falta implementar o método, que deixaremos como estava antes:

```

func getMealFromForm() -> Meal {
 if nameField == nil || happinessField == nil {
 return
 }

 let name = nameField!.text
 let happiness = Int(happinessField!.text)
 if happiness == nil {
 return
 }
}

```

```

let meal = Meal(name: name, happiness: happiness!, items: selected)
print(
 "eaten: \(meal.name) \(meal.happiness) \(meal.items)")
}

```

Quando percebemos que temos algo inválido, devolvemos vazio; no caso de sucesso, devolvemos nosso `meal`:

```

func getMealFromForm() -> Meal {
 if nameField == nil || happinessField == nil {
 return nil
 }

 let name = nameField!.text
 let happiness = Int(happinessField!.text)
 if happiness == nil {
 return nil
 }

 let meal = Meal(name: name, happiness: happiness!, items: selected)
 print(
 "eaten: \(meal.name) \(meal.happiness) \(meal.items)")
 return meal
}

```

Mas calma, se podemos retornar um `meal` ou não, o retorno deve ser marcado como opcional, para quem invocar esse método lembrar de tratar o caso de vazio:

```

func getMealFromForm() -> Meal? {
 if nameField == nil || happinessField == nil {
 return nil
 }

 let name = nameField!.text
 let happiness = Int(happinessField!.text)
 if happiness == nil {
 return nil
 }

 let meal = Meal(name: name, happiness: happiness!, items: sel

```

```

ected)
 print(
 "eaten: \(meal.name) \(meal.happiness) \(meal.items)")
 return meal
}

```

Agora invocamos o método adequadamente:

```

@IBAction func add() {
 if let meal = getMealFromForm() {
 if delegate == nil {
 return
 }

 delegate!.add(meal)

 if let navigation = self.navigationController {
 navigation.popViewController(animated: true)
 }
 }
}

```

Podemos melhorar a validação do `delegate` com um `if let`:

```

@IBAction func add() {
 if let meal = getMealFromForm() {
 if let delegate = delegate {
 meals.add(meal)
 if let navigation = self.navigationController {
 navigation.popViewController(animated: true)
 }
 }
 }
}

```

Apesar de não ser o ideal, não vamos refatorar mais nosso código. Os `nested ifs` que restaram podem ser refatorados, principalmente criando algum tipo de framework para lidar com `delegates` e navegação. O que faremos é mostrar um alerta no caso de problema de navegação:

```

@IBAction func add() {
 if let meal = getMealFromForm() {
 if let meals = delegate {
 meals.add(meal)
 if let navigation = self.navigationController {
 navigation.popViewController(animated: true)
 } else {
 Alert(controller: self).show(
 message: "Unexpected error, but the meal was added.")
 }
 }
 }
}

```

Em caso de sucesso, saímos da função; caso surja outra falha, mostramos a mensagem padrão de erro:

```

@IBAction func add() {
 if let meal = getMealFromForm() {
 if let meals = delegate {
 meals.add(meal)
 if let navigation = self.navigationController {
 navigation.popViewController(animated: true)
 } else {
 Alert(controller: self).show(
 message: "Unexpected error, but the meal was added.")
 }
 }
 }
 Alert(controller: self).show()
}

```

12.9 RESUMO

Vimos como o uso do `optionals` é poderoso e, ao mesmo tempo, extremamente perigoso. Conversamos sobre o perigo do `!` e qual o motivo para evitá-lo ao máximo. Analisamos o uso do `?` para fazer `optional chaining` e os perigos ainda mais graves em sua utilização. Por fim, optamos por usar o `if let` sempre,

como a única alternativa segura ao trabalhar com valores opcionais. Vale lembrar de que sempre daremos preferência para valores obrigatórios.

O resto do código criado até agora em nossos outros controllers e classes pode se beneficiar da mesma técnica, na qual evitamos *copy* e *paste* e favorecemos a extração de código comum, de responsabilidades.

Aprendemos o princípio de responsabilidade única, fundamental para facilitar a manutenção de nosso código em longo prazo.

No meio do caminho, aprendemos como criar parâmetros opcionais e os cuidados que devemos tomar com eles. Isolamos o código de visualização de alertas em uma classe que foi reutilizada em todos os pontos de nossa aplicação em que valores opcionais são encontrados.

CAPÍTULO 13

REMOVENDO UMA REFEIÇÃO

13.1 AÇÕES DESTRUTIVAS E ESTILOS

Nosso próximo passo é permitir que o usuário final seja capaz de remover uma refeição quando entrar com algum dado errado. Para isso, primeiro alteramos nosso botão que é referenciado por meio de uma variável chamada `ok` para `cancel`, além de mudar seu nome para `Cancel`:

```
func showDetails(recognizer: UILongPressGestureRecognizer){  
 if recognizer.state == UIGestureRecognizerState.began {  
 let cell = recognizer.view as! UITableViewCell  
 let indexPath = tableView.indexPath(for: cell)  
 if indexPath == nil {  
 return  
 }  
 let row = indexPath!.row  
 let meal = meals[ row ]  
  
 let details = UIAlertController(title: meal.name,  
 message: meal.details(),  
 preferredStyle: UIAlertControllerStyle.alert)  
  
 let cancel = UIAlertAction(title: "Cancel",  
 style: UIAlertActionStyle.cancel,  
 handler: nil)  
 details.addAction(cancel)
```

```
 present(details, animated: true, completion: nil)
 }
}
```

Agora adicionamos um novo botão, chamado Remove :

```
let remove = UIAlertAction(title: "Remove",
 style: UIAlertActionStyle.cancel,
 handler: nil)
details.addAction(remove)
let cancel = UIAlertAction(title: "Cancel",
 style: UIAlertActionStyle.cancel,
 handler: nil)
details.addAction(cancel)
```

Note que temos um problema: uma ação de cancel não é destrutiva, enquanto uma de remove destrói algo, é uma ação perigosa e o usuário deve entender isso. Além disso, é muito estranho que um alerta tenha duas ações de cancelar, não faz sentido! Existe um estilo chamado **Destructive** que indica que a ação será destrutiva, e é ele que usaremos.

```
let remove = UIAlertAction(title: "Remove",
 style: UIAlertActionStyledestructive,
 handler: nil)
details.addAction(remove)
let cancel = UIAlertAction(title: "Cancel",
 style: UIAlertActionStyle.cancel,
 handler: nil)
details.addAction(cancel)
```

Agora sim a caixa de diálogo nos diz que ao clicarmos em Remove algo perigoso acontecerá:

Figura 13.1: Botão Remove

13.2 PASSANDO UMA FUNÇÃO COMO CALLBACK

Mas clicamos e nada acontece. Como assim? Claro, precisamos escrever a função que será invocada pelo iOS quando o usuário clicar em `Remove`. Vamos definir um método chamado `removeSelected` dentro de nossa classe:

```
func removeSelected() {  
 print("removed the selected one")  
}
```

Já passamos por outras situações em que dissemos para algum componente de UI que, ao efetuar uma tarefa, um Observer devia ser chamado, passando tanto um objeto – comumente o `self` – como o nome do método por meio de um Selector – uma `String`. `String`? Como assim? Um perigo só. Se qualquer coisa muda, a `String` não é interpretada pelo compilador e somente descobrimos erros em tempo de execução.

Em vez de trabalharmos com `selectors`, algumas partes da API do iOS nos permitem passar um bloco de código, uma função ou um método. Podemos passar diretamente como `handler` de

nossa ação uma referência para a função `removeSelected` :

```
let remove = UIAlertAction(title: "Remove",
 style: UIAlertActionStyle.destructive,
 handler: removeSelected)
details.addAction(remove)
let cancel = UIAlertAction(title: "Cancel",
 style: UIAlertActionStyle.cancel,
 handler: nil)
details.addAction(cancel)
```

Repare que não escrevemos `removeSelected()` , que seria o equivalente a invocar a função. Não queremos invocar a função, queremos somente passar a referência da função para o `UIAlertAction` . Por isso, passamos somente `removeSelected` .

Mas o compilador reclama. Chato. Sim, esta é uma das ideias por trás de usar um compilador: pegar em desenvolvimento problemas que quebrariam nossa aplicação em tempo de execução. Ele indica que não achou um inicializador:

```
Cannot find an initializer for type 'UIAlertAction'
that accepts an argument list of type
'(title: String, style: UIAlertActionStyle, handler: () -> ())'
```

Se abrirmos a classe `UIAlertAction` , Command+Click no nome da classe para abrir, vemos que o inicializador foi declarado da seguinte forma:

```
init(title: String?, style: UIAlertActionStyle,
 handler: ((UIAlertAction) -> Void)?)
```

Isto quer dizer que a função passada para o parâmetro `handler` deve receber um `UIAlertAction` como parâmetro. Como nossa função não recebe nada, ocorre o erro de compilação.

Vamos recebê-lo:

```
func removeSelected(action:UIAlertAction) {  
 print("removed the selected one")  
}
```

CODE SMELL: USANDO COMPONENTES UI COMO PARÂMETROS EM OBSERVERS E O SWITCH

Qual o motivo de receber nossa própria UIAlertAction como parâmetro ao executar a função atrelada a uma UIAlertAction ?

Uma função de callback como essa pode ser reutilizada por diversos eventos. Um exemplo disso é o prepare , um callback invocado quando qualquer segue de seu controller for ativado. O problema de ter uma única função para duas ações (segue s são exemplos de ações) diferentes.

Precisamos agora criar uma sequência de ifs que verificam valores em tempo de execução: o compilador deixa de nos ajudar e passamos a ter uma função com alta complexidade em vez de diversas funções com pouca complexidade.

O que devemos fazer? Somente reutilize o mesmo callback, a mesma função, caso a ação a ser executada for realmente do mesmo tipo entre diversos botões, segues etc. Caso o código de uma ação não tenha nenhuma relação com o código de outra ação, não existe motivo para os dois estarem no mesmo método: crie duas funções e passe cada uma como argumento para quem vai invocá-la.

Inicialmente, os autores do livro acreditavam que o modelo em que o cliente que é notificado das observações (ou, hoje

em dia, um *listener* que é notificado de eventos) e conhece mais sobre o objeto que está observando (modelo *push*) era um modelo que dificultava o reúso. Hoje em dia, Ralph Johnson defende em suas palestras que o modelo *observers* especializados são reutilizáveis, enquanto que genéricos não.

Sendo assim, o uso de um mesmo *observer* (ou *listener*) para diversas ações totalmente diferentes, em que recebemos como parâmetro nosso componente UI para decidir o que fazer, é um cheiro de que é possível que algo esteja ocorrendo de muito feio: muita complexidade com *ifs* e *switches* indica um cheiro ainda maior. Evite, ajude o próximo desenvolvedor e a manutenção de seu código: cada ação distinta é uma responsabilidade diferente e merece seu próprio método.

Rodamos nossa aplicação e, agora sim, efetuamos o `long press` em um dos elemento. Temos o resultado impresso no log ao selecionarmos a opção `remove`.


```
removed the selected one
```

All Output ▼ ✖ ☰

Figura 13.2: Resultado impresso no log

13.3 IDENTIFICANDO A LINHA A SER REMOVIDA

Gostaríamos agora de imprimir o nome da refeição que será removida, somente para conferir que está tudo ok. Mas como acessar a variável que foi definida em outro método? Como o método `removeSelected` acessa a variável `meal` dentro do método `showDetails`? Complicado. Cada variável tem seu próprio escopo e não pode ser acessada fora dele:

```
func showDetails(recognizer: UILongPressGestureRecognizer){  
 if recognizer.state == UIGestureRecognizerState.began {  
 let cell = recognizer.view as! UITableViewCell  
 let indexPath = tableView.indexPath(for: cell)  
 if indexPath == nil {  
 return  
 }  
 let row = indexPath!.row  
 let meal = meals[ row ]  
  
 // code that shows the controller  
 }  
}  
  
func removeSelected(action:UIAlertAction) {  
 // meal.name?????????????????????????????????????  
 print("removed the selected one \(meal.name)")  
}
```

Podemos criar uma variável opcional em nosso `MealsTableViewController` que representa a refeição selecionada, atribuir um valor dentro do método que seleciona e aplicá-lo no `removeSelected`. Difícil?

```
var selectedMeal:Meal?  
  
func showDetails(recognizer: UILongPressGestureRecognizer){  
 if recognizer.state == UIGestureRecognizerState.began {  
 let cell = recognizer.view as! UITableViewCell  
 let indexPath = tableView.indexPath(for: cell)  
 if indexPath == nil {  
 return  
 }  
 let row = indexPath!.row  
 selectedMeal = meals[ row ]  
  
 // code that shows the controller  
 }  
}
```

```

 }
 let row = indexPath!.row
 let meal = meals[ row ]
 selectedMeal = meal

 // code that shows the controller
 }
}

func removeSelected(action:UIAlertAction) {
 if let meal = selectedMeal {
 print("removed the selected one \(meal.name)")
 }
}

```

Complicado e feio, feio demais. Quanto mais tentamos "globalizar" nossas variáveis, e perder o escopo, perdemos o controle sobre elas. Deixá-las como opcionais? Estamos perdendo ainda mais o controle sobre o que está acontecendo e qual a situação atual de nossos objetos. Não vamos por esse caminho.

Note que a função `removeSelected` não precisa necessariamente viver dentro de nossa classe. Nossa função é um método, por ser definida na classe, podendo ser invocada como um comportamento dos objetos do tipo `MealsViewController`. Mas não precisamos disso. Só precisamos dela dentro do método `showDetails`. É somente ao mostrar os detalhes de uma refeição que é necessário uma função capaz de remover refeições.

O que fazer? Colocamos a função `removeSelected` dentro de nosso `showDetails`. Uma função pode existir dentro de outra, não tem problema nenhum nisso:

```

func showDetails(recognizer: UILongPressGestureRecognizer){
 if recognizer.state == UIGestureRecognizerState.began {
 let cell = recognizer.view as! UITableViewCell
 let indexPath = tableView.indexPath(for: cell)
 }
}

```

```

 if indexPath == nil {
 return
 }
 let row = indexPath!.row
 let meal = meals[ row ]

 func removeSelected(action:UIAlertAction) {
 print("removed the selected one \(meal.name)")
 }

 let details = UIAlertController(title: meal.name,
 message: meal.details(),
 preferredStyle: UIAlertControllerStyle.alert)

 let remove = UIAlertAction(title: "Remove",
 style: UIAlertActionStyledestructive,
 handler: removeSelected)
 details.addAction(remove)
 let cancel = UIAlertAction(title: "Cancel",
 style: UIAlertActionStyle.cancel,
 handler: nil)
 details.addAction(cancel)
 present(details, animated: true, completion: nil)
 }
}

```

Removemos a definição anterior da função (não se esqueça!) e tudo continua compilando! Claro, `removeSelected` continua sendo uma referência para uma função. Antes, a função era especial, um método. Agora, a função também é especial, uma função definida dentro de nosso código. Escopo controlado, mas ambas são funções e podem ser referenciadas.


```
removed the selected one Zucchini Muffin
```

All Output ▾

13.4 REMOVENDO E ATUALIZANDO A TELA

O próximo passo é remover de verdade usando o `remove`:

```
func showDetails(recognizer: UILongPressGestureRecognizer){  
 if recognizer.state == UIGestureRecognizerState.began {  
 let cell = recognizer.view as! UITableViewCell  
 let indexPath = tableView.indexPath(for: cell)  
 if indexPath == nil {  
 return  
 }  
 let row = indexPath!.row  
 let meal = meals[ row ]  
  
 func removeSelected(action:UIAlertAction) {  
 print("removed the selected one \(meal.name)")  
 meals.remove(at: row)  
 }  
  
 // show the controller  
 }  
}
```

Testamos agora nossa aplicação, mas a tabela continua inteira. Clicamos novamente em `remover` para apagar a última refeição da lista, e a aplicação crasheia. O que acontece? Ele tenta acessar o array em uma posição inválida! Como assim?

Já havíamos mencionado a importância de atualizarmos nossa tabela toda vez que o array for atualizado, e acabamos de cometer esse erro. Atualizamos o array, mas não pedimos para a tabela ser redesenhada – e ela não foi.

Mudemos nosso `removeSelected` para atualizá-la:

```
func showDetails(recognizer: UILongPressGestureRecognizer){  
 if recognizer.state == UIGestureRecognizerState.began {  
 // get the meal  
  
 func removeSelected(action:UIAlertAction) {
```

```

 print("removed the selected one \meal.name")
 meals.remove(at: row)
 tableView.reloadData()
 }

 // show the controller
}
}

```

Agora sim, somos capazes de remover elementos.

13.5 CLOSURES

Já podemos remover nosso `print`, que ficou desnecessário. O que mais podemos atualizar em nosso código?

Uma outra maneira de criar uma função que será usada poucas vezes é criá-la e já atribuí-la, seja para uma variável, seja como parâmetro na invocação de um método. Por exemplo, podemos invocar o inicializador do `UIAlertAction` já passando nosso bloco (uma *closure*) que será invocado posteriormente. Como nosso bloco recebe um `UIAlertAction` e devolve nada, marcamos como `(UIAlertAction) -> Void`:

```

let remove = UIAlertAction(title: "Remove",
 style: UIAlertActionStyledestructive,
 handler: {(action:UIAlertAction) -> Void in
 meals.remove(at: row)
 table.reloadData()
})

```

Como o compilador é capaz de inferir qual o tipo do parâmetro, pois o estamos passando diretamente, não precisamos defini-lo. A mesma coisa vale para o retorno. Assim, nosso código fica:

```
let remove = UIAlertAction(title: "Remove",
```

```
 style: UIAlertActionStyle.destructive,  
 handler: { action in  
 meals.remove(at: row)  
 table.reloadData()  
 })
```

Ótimo, mas ainda não compila. Acontece que, para uma *closure* acessar uma propriedade de nossa classe, ela precisa deixar isso explícito por meio do uso do `self`:

```
let remove = UIAlertAction(title: "Remove",  
 style: UIAlertActionStyle.destructive,  
 handler: { action in  
 self.meals.remove(at: row)  
 self.tableView.reloadData()  
 })
```

Agora sim, nosso código funciona como anteriormente, e estamos usando uma *closure* em vez de uma função ou um método.

13.6 CODE SMELL: CLOSURES A RODO

Como vimos, uma função pode ser utilizada de diversas maneiras: ela pode ser declarada e utilizada diretamente como uma *closure*, pode ser definida dentro de nosso código como uma função normal, ou ainda declarada em uma classe para funcionar como um método de nossos objetos. Por educação, não criamos funções globais.

Cada uma delas é aplicada com suas vantagens e desvantagens. Lembre-se: blocos e *closures* são mais difíceis de testar por compactar muito o conteúdo. São às vezes chamados de *conciso*, mas não confunda 'conciso' – que exige clareza, sem ambiguidades – com "mínimo de digitação possível", que permite ambiguidade e,

por vezes, dificulta a compreensão.

Por mais tentador que seja adotar o uso de *closures* em todo canto, tome **muito** cuidado. No mundo selvagem de programação, você verá isso acontecendo de maneira descontrolada: usando sem dó nem piedade. Não deixe que o descontrole e o uso de diversos comportamentos em um único método o dominem.

Ao colocar diversas *closures* em pouco espaço, muitos comportamentos tomam conta daquele código. Fuja dessa cilada, mantenha uma responsabilidade por unidade de código.

Estamos falando tanto de muita responsabilidade e qualidade de código, mas esta classe está bem feia. Não por ser muita digitação, mas sim por ter muita responsabilidade. Note que ela é responsável por tudo ligado à view de todas as refeições, mas também à view de remover uma refeição. Onde já se viu isso? Uma classe de `view controller` que lida com dois `view controllers`. Falta de respeito por dificultar a manutenção de nosso código. Extrairemos nossa responsabilidade.

Podemos primeiro extrair um método chamado `show`, uma operação de refatoração tradicional:

```
func showDetails(recognizer: UILongPressGestureRecognizer){  
 if recognizer.state == UIGestureRecognizerState.began {  
 let cell = recognizer.view as! UITableViewCell  
 let indexPath = tableView.indexPath(for: cell)  
 if indexPath == nil {  
 return  
 }  
 let row = indexPath!.row  
 let meal = meals[ row ]  
  
 show(meal)  
 }  
}
```

```

}

func show(_ meal:Meal) {
 let details = UIAlertController(title: meal.name,
 message: meal.details(),
 preferredStyle: UIAlertControllerStyle.alert)

 let remove = UIAlertAction(title: "Remove",
 style: UIAlertActionStyle.destructive,
 handler: { action in
 self.meals.remove(at: row)
 self.tableView.reloadData()
 })
 details.addAction(remove)
 let cancel = UIAlertAction(title: "Cancel",
 style: UIAlertActionStyle.cancel,
 handler: nil)
 details.addAction(cancel)
 present(details, animated: true, completion: nil)
}

```

Mas nosso código precisa mais do que a refeição, ele precisa também do número da linha. Não vamos começar a passar diversos parâmetros picados para o método. Daqui a pouco, ele precisa de um outro `Int`, de uma `String`. Se desejamos mostrar o diálogo de remover refeição, passemos o `handler` inteiro de uma vez:

```

func showDetails(recognizer: UILongPressGestureRecognizer){
 if recognizer.state == UIGestureRecognizerState.began {
 let cell = recognizer.view as! UITableViewCell
 let indexPath = tableView.indexPath(for: cell)
 if indexPath == nil {
 return
 }
 let row = indexPath!.row
 let meal = meals[ row ]

 show(meal, handler: { action in
 self.meals.remove(at: row)
 self.tableView.reloadData()
 })
 }
}

```

```

}

func show(_ meal:Meal, handler:(UIAlertAction) -> Void) {
 let details = UIAlertController(title: meal.name,
 message: meal.details(),
 preferredStyle: UIAlertControllerStyle.alert)

 let remove = UIAlertAction(title: "Remove",
 style: UIAlertActionStyledestructive,
 handler: handler)
 details.addAction(remove)
 let cancel = UIAlertAction(title: "Cancel",
 style: UIAlertActionStyle.cancel,
 handler: nil)
 details.addAction(cancel)
 present(details, animated: true, completion: nil)
}

```

Por fim, nosso método não nos pertence: vamos extraí-lo para outra classe, uma classe que representa nossa view de remover refeição. Criamos no grupo views o arquivo `RemoveMealController.swift`, seguindo o mesmo estilo do nosso `Alert.swift`:

```

class RemoveMealController {
 let controller: UIViewController
 init(controller: UIViewController) {
 self.controller = controller
 }
 func show(_ meal:Meal, handler:(UIAlertAction) -> Void) {
 let details = UIAlertController(title: meal.name,
 message: meal.details(),
 preferredStyle: UIAlertControllerStyle.alert)

 let remove = UIAlertAction(title: "Remove",
 style: UIAlertActionStyledestructive,
 handler: handler)
 details.addAction(remove)
 let cancel = UIAlertAction(title: "Cancel",
 style: UIAlertActionStyle.cancel,
 handler: nil)
 details.addAction(cancel)
 controller.present(

```

```

 details, animated: true, completion: nil)
 }
}

E usamos nossa nova classe:

func showDetails(recognizer: UILongPressGestureRecognizer) {
 if recognizer.state == UIGestureRecognizerState.began {
 let cell = recognizer.view as! UITableViewCell
 let indexPath = tableView.indexPath(for: cell)
 if indexPath == nil {
 return
 }
 let row = indexPath!.row
 let meal = meals[ row ]

 RemoveMealController(controller: self).show(meal,
 handler: { action in
 self.meals.remove(at: row)
 self.tableView.reloadData()
 })
 }
}

```

Agora, tudo funciona e o código está mais bem extraído. Ganhamos muito com as vantagens de refatoração e garantias de compilação de nosso código.

13.7 RESUMO

Vimos neste capítulo como permitir a remoção de uma refeição, mas, para chegar até esse ponto e mesmo após alcançá-lo, passamos por diversas melhorias de nosso código.

Aprendemos a criar um *handler* que poderia ser uma referência para uma função qualquer: desde uma *closure* até o método de um objeto específico. Aprendemos a receber uma referência para uma função em nosso código ao extrairmos um

método, e uma classe para isolar melhor as responsabilidades de nosso programa. Somos capazes agora de dizer o que é uma função, e quando ela está definida como uma mera função, uma *closure* ou um método de uma classe.

Vimos também diversos cuidados que devemos tomar e possíveis refatorações a serem efetuadas para melhorar nosso código a cada novo passo que damos.

CAPÍTULO 14

ARMAZENANDO AS REFEIÇÕES DENTRO DO FILE SYSTEM

Conseguimos criar e mostrar a lista de refeições, mas o que acontece quando fechamos a aplicação? Ao rodarmos novamente, vemos que os dados que estavam inseridos não aparecem mais! Queremos que, uma vez que as refeições e os itens sejam cadastrados, eles continuem dentro da app. Para isso, precisamos deixar de salvar nossos dados em memória e salvarmos no sistema de arquivos do aparelho toda vez que sairmos de nossa aplicação.

Primeiro, vamos reconectar nossa tabela de itens para que ela volte a funcionar. Para isso, voltamos a selecionar a nossa `TableView` e conectamos seu `IBOutlet` com nossa variável no controller.

Figura 14.1: Reconectando nossa tabela de itens

Uma classe que nos possibilita fazer isso é a `NSKeyedArchiver`. Ela permite converter qualquer objeto para um formato que pode ser gravado em um arquivo no sistema de arquivos, temos apenas de dizer quais dados de nosso objeto queremos que sejam armazenados. Mas como o `NSKeyedArchiver` sabe qual objeto pode ou não ser gravado?

Para garantir que conseguimos responder a este formato, temos de implementar um método específico com o qual o `NSKeyedArchiver` sabe trabalhar. É o que fazemos utilizando o protocolo `NSCoding` em nosso objeto `Meal`:

```
class Meal : NSCoding {  
 // ...  
}
```

Para o protocolo funcionar, precisamos que nossa classe herde os comportamentos da classe `NSObject`. Portanto, na classe `Meal`, vamos herdar de `NSObject` e assinar o protocolo `NSCoding`:

```
class Meal : NSObject, NSCoding {  
 // ...  
}
```

O compilador vai reclamar que não implementamos o método do protocolo, apesar de dizermos que o adotamos. Claro! Já sabemos como protocolos funcionam. Mas quais os comportamentos que precisamos ter?

Primeiro, o `NSKeyedArchiver` deve ser capaz de transformar nossos objetos em algum valor que possa ser salvo, logo, precisamos de um método que, ao ser executado em um objeto, salve os dados dele; um método que encode nosso objeto, que o serialize. Depois, precisaremos de um comportamento que permita desserializar, recuperar o objeto para a memória, dadas as informações que estavam (em nosso caso) em um arquivo. Isto é, precisamos inicializar um objeto e ler os dados que já existiam, em outras palavras, precisaremos de um inicializador para a desserialização.

Vamos colocar o método `encodeWithCoder`, que é o responsável por transformar nosso objeto `Meal` em algo que possa ser gravado, em disco, ou seja, encodar o nosso objeto. Esse método recebe um objeto do tipo `NSCoder`, onde jogamos os dados de nosso objeto passando uma chave e o valor correspondente:

```
class Meal : NSObject, NSCoding {
 // ...

 func encodeWithCoder(aCoder: NSCoder) {
 aCoder.encodeObject(self.name, forKey: "name")
 aCoder.encodeInteger(self.happiness, forKey: "happiness")
 aCoder.encodeObject(self.items, forKey: "items")
 }
}
```

Sabemos como encodar, mas e como buscaremos os dados do arquivo? Temos de fazer a volta! O protocolo `NSCoding` também

define um inicializador para isso, para criar um objeto utilizando os dados do disco. Colocamos o inicializador na nossa classe Meal decodando os dados a partir do NSCoder :

```
class Meal : NSObject, NSCoding {
 // ...

 init?(coder aDecoder: NSCoder) {
 self.name =
 aDecoder.decodeObjectForKey("name") as! String
 self.happiness =
 aDecoder.decodeIntegerForKey("happiness")
 self.items =
 aDecoder.decodeObjectForKey("items") as! Array<Item>
 }

 func encodeWithCoder(aCoder: NSCoder) {
 aCoder.encodeObject(self.name, forKey: "name")
 aCoder.encodeInteger(self.happiness, forKey: "happiness")
 aCoder.encodeObject(self.items, forKey: "items")
 }
}
```

Deixando dessa forma, o Xcode reclamará, pois o protocolo obriga que o construtor seja implementado por todas as classes. Assim, precisamos colocar a palavra required na assinatura do método:

```
class Meal : NSObject, NSCoding {
 // ...

 required init?(coder aDecoder: NSCoder) {
 self.name =
 aDecoder.decodeObjectForKey("name") as! String
 self.happiness =
 aDecoder.decodeIntegerForKey("happiness")
 self.items =
 aDecoder.decodeObjectForKey("items") as! Array<Item>
 }

 func encodeWithCoder(aCoder: NSCoder) {
 aCoder.encodeObject(self.name, forKey: "name")
```

```

 aDecoder.encodeInteger(self.happiness, forKey: "happiness")
 aDecoder.encodeObject(self.items, forKey: "items")
 }

}

```

Boa prática: desserialização na inicialização

De qual outra maneira poderíamos ter feito, em vez de implementar a desserialização no construtor? Duas opções são bem comuns: uma em que implementamos um método, algo como `decodeWithDecoder` :

```

func decodeWithDecoder(aDecoder: NSCoder) {
 self.name =
 aDecoder.decodeObjectForKey("name") as! String
 self.happiness =
 aDecoder.decodeIntegerForKey("happiness")
 self.items =
 aDecoder.decodeObjectForKey("items") as! Array<Item>
}

```

Mas note que nessa abordagem seria impossível criarmos *good citizens*. A outra é a criação de um segundo objeto capaz de serializar e desserializar dados, alguém responsável pelo processo de serialização e desserialização de um modelo (algo como uma *factory* e *de-factory*, um *converter*):

```

class MealConverter {
 func decodeWithDecoder(aDecoder: NSCoder) -> Meal {
 let name = aDecoder.decodeObjectForKey("name") as! String
 let happiness = aDecoder.decodeIntegerForKey("happiness")
 let items =
 aDecoder.decodeObjectForKey("items") as! Array<Item>
 let meal = Meal(name, happiness)
 meal.items = items
 return meal
 }

 func encodeWithCoder(meal:Meal, aDecoder: NSCoder) {

```

```
aCoder.encodeObject(meal.name, forKey: "name")
aCoder.encodeInteger(meal.happiness, forKey: "happiness")
aCoder.encodeObject(meal.items, forKey: "items")
}
}
```

Enquanto na desserialização ainda temos um *good citizen*, a abordagem do `encodeWithCoder` quebra a regra básica de encapsulamento, ao obrigar a conhecer tudo que uma refeição possui ao converter.

Levando em conta o *trade-off* entre **quebrar o good citizen e quebra de encapsulamento**, a abordagem do `NSCoding` é a de manter um *good citizen* responsável pelo seu processo de serialização. Outras bibliotecas podem, claro, suportar o método de conversão.

GOOD CITIZEN E O ARRAY DE ITENS

Até agora usamos a definição dos itens de uma refeição após a criação de um `Meal`. Continuaremos assim pelo nosso projeto, mas é claramente visível que, se uma refeição não tivesse seus itens alterados nunca, estes poderiam ser configurados na inicialização, podendo manter a definição da variável `items` com um `let`, uma constante.

INICIALIZANDO UM VIEW CONTROLLER COM NSCODER

Agora podemos entender que quando herdamos de um `UIViewController` ganhamos de graça a capacidade de serializar nossos controllers e é justamente por isso que, ao criarmos um novo inicializador, devemos garantir que a inicialização também ocorrerá educadamente caso o controller seja deserializado, isto é, o `init(coder aDecoder: NSCoder)` seja invocado.

Podemos fazer um `Command+Click` no nome do protocolo, `NSCoding`, e revisar como ele foi definido. Repare que ele possui as duas características mencionadas anteriormente: tanto o método `encodeWithCode` quanto o `init` devem ser definidos.

Ensinaresmos como fazemos para encodar uma refeição, mas a refeição é composta por itens, logo, devemos ensinar como encodar os itens também. Na classe `Item`, repetimos o mesmo processo que fizemos na classe `Meal`. Ela ficará da seguinte forma:

```
class Item: NSObject, Equatable, NSCoding {
 let name:String
 let calories:Double
 init(name: String, calories: Double) {
 self.name = name
 self.calories = calories
 }

 required init?(coder aDecoder: NSCoder) {
 self.name =
 aDecoder.decodeObject(forKey: "name") as! String
 self.calories = aDecoder.decodeDouble(forKey: "calories")
 }
}
```

```

func encodeWithCoder(aCoder: NSCoder) {
 aCoder.encodeObject(self.name, forKey: "name")
 aCoder.encodeDouble(self.calories, forKey: "calories")
}
}

```

Mas o compilador vai reclamar que o protocolo `Equatable` está redundante em nossa classe `Item`. Se verificarmos a classe `NSObject`, podemos ver que ela mesma já conforma com este protocolo. Então, para compilarmos o código, podemos removê-lo da declaração da classe:

```

class Item : NSObject, NSCoding {
 let name: String
 let calories: Double
 init(name: String, calories: Double) {
 self.name = name
 self.calories = calories
 }

 required init?(coder aDecoder: NSCoder) {
 self.name =
 aDecoder.decodeObject(forKey: "name") as! String
 self.calories = aDecoder.decodeDouble(forKey: "calories")
 }

 func encodeWithCoder(aCoder: NSCoder) {
 aCoder.encodeObject(self.name, forKey: "name")
 aCoder.encodeDouble(self.calories, forKey: "calories")
 }
}

```

14.1 SALVANDO AS REFEIÇÕES NO SISTEMA DE ARQUIVOS

Agora que conseguimos transformar os objetos, chegou o momento de salvarmos os dados no nosso `file system`. Toda

vez que criamos uma nova refeição, queremos salvar os dados de nossas refeições.

Alteramos o método add de nosso MealsTableViewController para salvar os dados no arquivo usando o NSKeyedArchiver, e tiramos as refeições que havíamos colocado anteriormente, inicializando com um Array vazio:

```
var meals = Array<Meal>()

func add(_ meal: Meal) {
 meals.append(meal)
 NSKeyedArchiver.archiveRootObject(meals, toFile: archive)
 tableView.reloadData()
}
```

Precisamos saber onde criar o arquivo que queremos gravar e cujos dados queremos ler. Só podemos efetuar a leitura e a escrita de arquivos que estejam dentro do diretório de nossa aplicação, portanto, obtemos o caminho para o diretório através da função NSSearchPathForDirectoriesInDomains.

```
override func viewDidLoad() {
 let userDirs = NSSearchPathForDirectoriesInDomains(
 ?,
 ?,
 ?)
}
```

Mas a função recebe três parâmetros. O primeiro indica que tipo de diretório estamos procurando, o diretório de documentos. Já o segundo indica qual domínio estamos procurando, o de usuários. Por fim, o terceiro argumento diz se desejamos que o caminho para o diretório seja absoluto ou relativo à *home* do usuário. Desejamos absoluto:

```
override func viewDidLoad() {
```

```

 let userDirs = NSSearchPathForDirectoriesInDomains(
 FileManager.SearchPathDirectory.documentDirec
 tory,
 FileManager.SearchPathDomainMask.userDomainMa
 sk,
 true)
 }

```

Invocar `NSSearchPathForDirectoriesInDomains` retorna um array com todos os diretórios de usuários, mas como no iOS temos somente um usuário, podemos pegar sempre a primeira posição deste array. Montamos o nome do arquivo e, como ele será necessário tanto para ler quanto para escrever, criamos o diretório uma única vez dentro do método `viewDidLoad`.

```

override func viewDidLoad() {
 let userDirs = NSSearchPathForDirectoriesInDomains(
 FileManager.SearchPathDirectory.documentDirec
 tory,
 FileManager.SearchPathDomainMask.userDomainMa
 sk,
 true)
 let dir = userDirs[ 0 ] as String
 let archive = "\u2022(dir)/eggplant-brownie-meals"
}

```

Já podemos ler as refeições do arquivo caso ele já exista:

```

var meals = Array<Meal>()

override func viewDidLoad() {
 let userDir = NSSearchPathForDirectoriesInDomains(
 FileManager.SearchPathDirectory.documentDirec
 tory,
 FileManager.SearchPathDomainMask.userDomainMa
 sk,
 true)
 let dir = userDir[ 0 ]
 let archive = "\u2022(dir)/eggplant-brownie-meals"
 if let loaded =
 NSKeyedUnarchiver.unarchiveObjectWithFile(archive) {
 self.meals = loaded as! Array<Meal>
}

```

```
 }
}
```

E no nosso método de salvar, usamos o mesmo arquivo:

```
func add(_ meal: Meal) {
 meals.append(meal)
 let userDir = NSSearchPathForDirectoriesInDomains(
 FileManager.SearchPathDirectory.documentDirec
tory,
 FileManager.SearchPathDomainMask.userDomainMa
sk,
 true)
 let dir = userDir[ 0 ]
 let archive = "\u2022(dir)/eggplant-brownie-meals"
 NSKeyedArchiver.archiveRootObject(meals, toFile: archive)
 tableView.reloadData()
}
```

Mas... *Copy e paste* mesmo? Vamos refatorar nosso código e extrair um método, o `getUserDir` :

```
func add(_ meal: Meal) {
 meals.append(meal)
 let dir = getUserDir()
 let archive = "\u2022(dir)/eggplant-brownie-meals"
 NSKeyedArchiver.archiveRootObject(meals, toFile: archive)
 tableView.reloadData()
}
func getUserDir() -> String {
 let userDir = NSSearchPathForDirectoriesInDomains(
 FileManager.SearchPathDirectory.documentDirec
tory,
 FileManager.SearchPathDomainMask.userDomainMa
sk,
 true)
 return userDir[ 0 ]
}
override func viewDidLoad() {
 let dir = getUserDir()
 let archive = "\u2022(dir)/eggplant-brownie-meals"
 if let loaded =
 NSKeyedUnarchiver.unarchiveObjectWithFile(archive) {
 self.meals = loaded as! Array<Meal>
 }
}
```

```
 }  
}
```

Agora vamos rodar nossa aplicação. Vemos a tabela limpa:

Figura 14.2: Tabela vazia

Adicionamos uma nova refeição: um *Sundubu* (tofu coreano). No menu de `Hardware`, escolhemos a `Home` (ou restartamos o simulador do zero) e podemos ver que nossa refeição ainda está armazenada.

Figura 14.3: Refeição ainda armazenada

14.2 SALVANDO E LENDO ITENS NO SISTEMA DE ARQUIVOS

Conseguimos gravar as refeições, mas precisamos gravar também os itens separadamente. Vamos efetuar a mesma alteração em nosso `ViewController`. Primeiro, inicializamos o `Array` de itens vazio:

```
var items = Array<Item>()
```

Obtemos o caminho para o arquivo, e montamos o nome dele dentro do `viewDidLoad` :

```
func getUserDir() -> String {
 let userDir = NSSearchPathForDirectoriesInDomains(
 FileManager.SearchPathDirectory.documentDirec-
 tory,
 FileManager.SearchPathDomainMask.userDomainMa-
 sk,
 true)
 return userDir[ 0 ] as String
}
override func viewDidLoad() {
 // Creating button...

 let dir = getUserDir()
 let archive = "\u{2028}(\u{2028}dir\u{2028})/eggplant-brownie-items"
}
```

Carregamos também os dados do arquivo dentro de nossa variável `items` :

```
override func viewDidLoad() {
 // Creating button...

 let dir = getUserDir()
 let archive = "\u{2028}(\u{2028}dir\u{2028})/eggplant-brownie-items"

 if let loaded =
 NSKeyedUnarchiver.unarchiveObjectWithFile(archive) {
```

```
 items = loaded as! Array<Item>
 }
}
```

Por fim, salvamos os dados no arquivo dentro do método `addNew`:

```
func add(_ item: Item) {
 items.append(item)
 let dir = getUserDir()
 let archive = "\(dir)/eggplant-brownie-items"
 NSKeyedArchiver.archiveRootObject(items, toFile: archive)
 if let table = tableView {
 table.reloadData()
 } else {
 Alert(controller: self).show(
 message: "Unexpected error, but the item was added.")
 }
}
```

Conseguimos acessar o diretório `Library` para procurarmos onde o arquivo foi gerado, fazendo `cmd+shift+g` no Finder e digitando `~/Library`:

Figura 14.4: Acessando o diretório

O arquivo será gerado em um caminho parecido com o seguinte:

Figura 14.5: Arquivo gerado em um caminho parecido

Como agora os dados pré-cadastrados não existem mais, rodamos e criamos novamente um novo item chamado *cheese* com 100 calorias, um item chamado *cookie*, e adicionamos os dois em uma nova refeição chamada *cheesecake*, com nível de felicidade 5. Ao efetuarmos o `long press`, podemos ver que os dados foram cadastrados com sucesso:

Figura 14.6: Dados cadastrados com sucesso

Para verificarmos se os itens continuam lá mesmo após sairmos de nossa aplicação, é só fazer `cmd+shift+h` no simulador, que ele fechará a aplicação:

Figura 14.7: Saindo do app

Ao clicarmos na aplicação, podemos ver que a refeição adicionada continua lá.

14.3 RESUMO

Neste capítulo, vimos como transformar objetos para serem salvos e recuperados por meio do protocolo `NSCoding`, e também como manipular arquivos utilizando `NSKeyedArchiver` e `NSKeyedUnarchiver`.

Aprendemos como o protocolo `NSCoding` obriga não só a implementação de um método como também a existência de um inicializador do tipo `required`. Vimos também como, ao sair e voltar a nossa aplicação, os dados foram carregados do sistema de arquivos, inclusive sendo capazes de localizá-los em nosso computador.

No trajeto até aqui, extraímos uma função que nos auxilia a definir o diretório de armazenamento de dados, mas ainda parece que temos muito `copy` e `paste`, algo que devemos atacar no próximo capítulo.

CAPÍTULO 15

BOA PRÁTICA: DIVIDINDO RESPONSABILIDADES E O DATA ACCESS OBJECT

Conseguimos salvar e buscar os dados com sucesso, porém nosso controller acabou ficando com muitas responsabilidades: além de representar e responder as ações da view e de interagir com outras, agora ele é responsável por armazenar e ler os dados do disco.

Temos de pensar ainda que cada controller está cuidando de seus próprios dados, repetindo, por exemplo, a lógica para buscarmos o diretório onde criamos os nossos arquivos.

E se algum dia resolvemos armazenar os dados de uma outra forma? Teremos de alterar em todos os controllers essa nossa lógica. Para não termos este problema, vamos criar uma outra classe no grupo `models`, que terá a responsabilidade de trabalhar com o armazenamento de dados.

Para isso, escolhemos o menu `File` , `New` , `iOS` , `Source` , `Swift File` e damos o nome de `Dao` :

```
class Dao {  
}  
}
```

Em nosso `Dao`, criamos as variáveis que vão receber o nome de nossos arquivos:

```
class Dao {  
 let mealsArchive: String  
 let itemsArchive: String  
}
```

Vamos efetuar também o carregamento dos dados no momento em que inicializarmos o `Dao`. Criamos o construtor para ele, onde buscamos o diretório do usuário uma única vez, e montamos os nomes dos dois arquivos que usaremos:

```
init(){  
 let userDir = NSSearchPathForDirectoriesInDomains(  
 FileManager.SearchPathDirectory.documentDirectory,  
 FileManager.SearchPathDomainMask.userDomainMask,  
 true)  
 let dir = userDir[0]  
 mealsArchive = "\(dir)/eggplant-brownie-meals"  
 itemsArchive = "\(dir)/eggplant-brownie-items"  
}
```

Agora criamos o método para salvar e carregar as refeições:

```
func saveMeals(meals: Array<Meal>){  
 NSKeyedArchiver.archiveRootObject(  
 meals, toFile: mealsArchive)  
}  
func loadMeals() -> Array<Meal> {  
 if let loaded =  
 NSKeyedUnarchiver.unarchiveObjectWithFile(mealsArchive) {  
 return loaded as! Array<Meal>  
 }  
}
```

Mas precisamos cuidar do caso de o arquivo não existir, em

que retornamos um array vazio:

```
func loadMeals() -> Array<Meal> {
 if let loaded =
 NSKeyedUnarchiver.unarchiveObjectWithFile(mealsArchive) {
 return loaded as! Array<Meal>
 }
 return Array<Meal>()
}
```

Vamos salvar e carregar itens:

```
func saveItems(items: Array<Item>){
 NSKeyedArchiver.archiveRootObject(
 items, toFile: itemsArchive)
}
func loadItems() -> Array<Item> {
 if let loaded =
 NSKeyedUnarchiver.unarchiveObjectWithFile(itemsArchive) {
 return loaded as! Array<Item>
 }
 return Array<Item>()
}
```

UM DAO POR MODELO

Em aplicações maiores, é comum utilizar uma classe de DAO por modelo, ou ainda, algum outro tipo de divisão de responsabilidades de salvar e carregar dados de uma fonte. No nosso projeto, em que possuímos somente quatro métodos de uma linha, não há a necessidade de refinar ainda mais a responsabilidade de tais classes.

Como um bom programador, sempre julgue com cuidado o momento no qual acredita ser adequada a quebra de responsabilidades.

Code smell: nome do tipo no nome da variável, método etc.

Repare qual a palavra que se repete em cada uma das linhas; e quantas vezes?

```
func saveItems(items: Array<Item>)
func saveMeals(meals: Array<Meal>)
func loadMeals() -> Array<Meal>
func loadItems() -> Array<Item>
```

Em uma linguagem como Swift, o próprio compilador é capaz de dizer qual método está sendo invocado de acordo com os tipos dos argumentos passados. Portanto, não há necessidade de repetir o nome do tipo recebido como parâmetro no nome de um método.

As funções de `save` poderiam ser:

```
func save(_ items: Array<Item>)
func save(_ meals: Array<Meal>)
func loadMeals() -> Array<Meal>
func loadItems() -> Array<Item>
```

E as funções de `load`:

```
func save(_ items: Array<Item>)
func save(_ meals: Array<Meal>)
func load() -> Array<Meal>
func load() -> Array<Item>
```

Mas como o compilador sabe quais os métodos `save` e `load` certos na hora de chamar? Ele verifica pelo tipo do parâmetro passado, no caso do `save`, e pelo tipo de retorno, no caso do `load`.

Agora que o `Dao` está pronto, podemos alterar nossos controllers para utilizar este novo objeto. Primeiro, mudamos a classe `ViewController` para apenas chamar o método `load` no

`viewDidLoad` , removendo o código anterior onde buscávamos o diretório:

```
override func viewDidLoad() {
 let newItemButton = UIBarButtonItem(title: "new item",
 style: UIBarButtonItemStyle.plain,
 target: self,
 action: #selector(showNewItem))
 navigationItem.rightBarButtonItem = newItemButton
 items = Dao().load()
}
```

No momento em que salvamos os dados, vamos chamar o método `save` para guardar os itens no arquivo:

```
func add(_ item: Item) {
 items.append(item)
 Dao().save(items)
 if let table = tableView {
 table.reloadData()
 } else {
 Alert(controller: self).show(
 message: "Unexpected error, but the item was added.")
 }
}
```

Com o `ViewController` certo, vamos arrumar agora o `MealsTableViewController` para buscar e salvar as refeições utilizando os métodos `load` e `save` , removendo todo o código anterior de manipulação do arquivo:

```
override func viewDidLoad() {
 meals = Dao().load()
}

func add(_ meal: Meal) {
 meals.append(meal)
 Dao().save(meals)
 tableView.reloadData()
}
```

Rodamos novamente e nossa aplicação continua funcionando da mesma forma.

15.1 RESUMO

Tiramos responsabilidades exageradas de nossos controllers, isolando a funcionalidade de manipulação do arquivo, que, na verdade, é a de acesso aos dados, em uma única classe. Ainda não os deixamos com uma única responsabilidade, mas essa refatoração é mais um passo a caminho de um código mais fácil de se manter. Aprendemos com isso o padrão de projeto chamado *Data Access Object*, o DAO.

Vimos também quando devemos quebrar essa responsabilidade em pedaços ainda menores, e como a nomenclatura de métodos e variáveis pode influenciar a legibilidade de nosso código.

CAPÍTULO 16

AONDE CHEGAMOS E PRÓXIMOS PASSOS

Passamos juntos por uma longa jornada. Juntos, pois o livro foi escrito à medida que a linguagem se desenvolvia, desde suas versões beta (junto com o Xcode e Yosemite também beta), com muitas mudanças no caminho.

A visão geral da linguagem e a visão mais aprofundada de alguns tópicos cria aqui uma base da linguagem que nos permite, primeiramente, escrever um código mais bonito. Não estou falando de beleza por termos menos linhas ou ele ser funcional, mas sim da beleza em termos um código que funciona e que foi escrito com outros desenvolvedores em mente – com a preocupação da manutenção.

A utilização de boas práticas e padrões de projeto nos ajudam a atingir tais objetivos.

A partir de agora, descobrir novas funcionalidades da linguagem, explorar novas APIs, usar novas bibliotecas etc. passa a ser seu trabalho do dia a dia. Coloque tudo o que viu até aqui em prática, e que a nova geração de desenvolvedores iOS aproveite as melhores características da linguagem e da API para a mudança do

mundo em que vivemos.

Boa jornada.