

with *Swift*

What is Swift?

Swift is a new programming language introduced by Apple in June 2014 for creating iOS and OS X apps.

Release History

First beta	June 2014
Swift 1.0	September 2014
Swift 1.1	October 2014
Swift 1.2	April 2015
Swift 2.0 beta	June 2015
Swift 2.0	September 2015
Swift 2.1	October 2015

The App We're Going to Make

*Hands-free phones available

You Need Xcode to Make iOS Apps

As we make the different parts of the app, we're going to show you short screencasts of us working in Xcode. Feel free to follow along with your own copy of Xcode.

APP Store

Xcode

Level 1

Xcode and Storyboards

Section 1 - Creating an Xcode project

Apps and Sandwiches

what do we need to
make this sandwich?

Raw Ingredients

Cooking Utensils

The Recipe

UIKit is Like the Sandwich Ingredients

UIKit is a framework that contains templates for standardized ways to display data in your app

Raw Ingredients

Text

1937 Desk Phone

Images

Buttons

ADD TO CART

**APP
EVOLUTION**
with Swift

Xcode is Like the Kitchen Utensils

Xcode is a free program provided by Apple that you use to write Swift code and assemble your app

Cooking Utensils

Swift Is Like the Instructions for Making the Sandwich

You'll write Swift code, in Xcode, that tells parts of the UIKit framework how to display your data.

The Recipe

You are the chef!

APP
EVOLUTION
with Swift

Screencast: Create and Set Up a New Project

Storyboards Let You Visualize Your App's Flow

A storyboard is a tool for laying out your UI and connecting the flow between different screens that your app will display.

Each Scene Displays at Least 1 View

A single main view contains everything the user will see on that screen.

Screencast: Adjusting the Color of the Main View

Level 1

Xcode and Storyboards

Section 2 - Storyboards and Subviews

Our First Goal: A Product Information Screen

APP
EVOLUTION
with Swift

Screencast: Linking a Swift File to the Storyboard

AddingSubviews to the Main View

Let's add a label, image, and button to the main view.

Screencast: Displaying and Styling a Label

Screencast: Importing and Displaying an Image

Screencast: Displaying and Styling a Button

Level 2

Outlets and Actions

Section 1 - Storyboard Outlets

Problem: We Want to Set Content Programmatically

Here's what we have right now, but we want to change a few things.

Set the text and image programmatically

Make this button do something when it is tapped

Why View Controllers?

Separating the program logic from the display code makes the code you write easier to understand than 1 giant file.

Screencast: Creating a Swift File

How Outlets Work

Outlets create a connection between a storyboard object and a variable in Swift.

Screencast: Using the Assistant Editor

The Controller After Connecting an Outlet

ProductViewController.swift

```
import UIKit

class ProductViewController: UIViewController {

 @IBOutlet weak var productNameLabel: UILabel!

 override func viewDidLoad() {
 super.viewDidLoad()
 }
}
```


Now we can access our Storyboard label in this file and change the text

But where should we write code to change that text?

What Happens When an App Runs

App runs The `AppDelegate.swift` file runs `UIApplicationMain()`
which starts the app

App loads the storyboard The Storyboard is set in the `Info.plist`
configuration file

Storyboard loads the view controller The view controller set as
"initial" is the one that is loaded

View controller loads the view

Loading the view automatically runs the `viewDidLoad` function

Setting the Label Text in Code

ProductViewController.swift

```
import UIKit

class ProductViewController: UIViewController {

 @IBOutlet weak var productNameLabel: UILabel!
 override func viewDidLoad() {
 super.viewDidLoad()
 productNameLabel.text = "1937 Desk Phone"
 }
}
```

This object is a UILabel

UILabels have a text property that you can set equal to a string

Finding Properties in Apple's Documentation

ProductViewController.swift

```
...  
 productNameLabel.text = "1937 Desk Phone"  
...
```

Swift documentation for UILabel

text Property

The text displayed by the label.

Declaration

SWIFT

```
var text: String?
```


We can find the names of properties in Apple's documentation

Docs show properties and functions for each class

This means this property is expecting us to assign a string to it

Check out the full UIKit docs here: <http://go.codeschool.com/uikit-docs>

Demo: Label Text Being Set with Code

APP
EVOLUTION
with Swift

Screencast: Connecting the Image View to Code

Setting the Image for an Image View With Code

ProductViewController.swift

```
import UIKit

class ProductViewController: UIViewController {

 @IBOutlet weak var productNameLabel: UILabel!
 @IBOutlet weak var productImageView: UIImageView!

 override func viewDidLoad() {
 super.viewDidLoad()

 productNameLabel.text = "1937 Desk Phone"
 productImageView.image = UIImage(named: "phone-fullscreen3")
 }
}
```

Image views have an `image` property that you can set equal to a `UIImage` object

Creating a UIImage Object

```
UIImage(named: "phone-fullscreen3")
```


writing the name of a class with parentheses
after it runs an initializer function

Swift documentation for UIImage

```
init(named:)
```

Returns the image object associated with the specified filename.

Declaration

SWIFT

```
init?(named name: String)
```


This init function is expecting you to put a String
with the named parameter in the parentheses

Using the UIImage Object to Display an Image

ProductViewController.swift

```
...  
 productImageView.image = UIImage(named: "phone-fullscreen3")  
...
```


The **UIImage** initializer returns a **UIImage** object that the image view wants

Demo: Image View Being Set With Code

APP
EVOLUTION
with Swift

Level 2

Outlets and Actions

Section 2 - Storyboard Actions

Problem: Responding to an Action in a View

APP
OLUTION
with Swift

Actions Are Created From Views to Controllers

Actions are used to send interaction information back to a view controller

Screencast: Connect the Button With an Action

Linking a Function to an Action

ProductViewController.swift

```
import UIKit

class ProductViewController: UIViewController {

 @IBOutlet weak var productNameLabel: UILabel!
 @IBOutlet weak var productImageView: UIImageView!

 override func viewDidLoad() { ... }

 @IBAction func addToCartPressed(sender: AnyObject) -> Void {
 }
}
```

void means the function doesn't return any values

This function now runs when the button is tapped

Logging a Message When the Button Is Tapped

ProductViewController.swift


```
import UIKit

class ProductViewController: UIViewController {

 @IBOutlet weak var productNameLabel: UILabel!
 @IBOutlet weak var productImageView: UIImageView!

 override func viewDidLoad() { ... }

 @IBAction func addToCartPressed(sender: AnyObject) -> Void {
 print("Button tapped")
 }
}
```


print() logs a message to the Xcode console

Demo: Button Tap Logs a Message to the Console

The screenshot shows the Xcode interface with the following details:

- Simulator Bar:** Shows "iPhone 6s - iPhone 6s / iOS 9.1 (13B137)" and "Carrier" status.
- File Navigator:** Displays the project structure for "GoodAsOldPhones".
- Main View:** A product detail screen for a "1937 Desk Phone". It features a black and white image of a vintage desk phone, a title label "1937 Desk Phone", and an "ADD TO CART" button.
- Code Editor:** The file "ProductViewController.swift" is open. The code defines a UIViewController subclass with properties for a product name label and image view. It includes a viewDidLoad() method and an addtocartpressed() method. The addtocartpressed() method contains a print statement that logs "Button tapped" to the console.
- Identity and Type Inspector:** Shows the file is named "ProductViewController.swift", has a type of "Default - Swift Source", and is located relative to the group.
- On Demand Resource Tags:** Shows "Only resources are laggable".
- Target Membership:** Shows the target is "GoodAsOldPhones".
- Text Settings:** Shows text encoding as "Unicode (UTF-8)", line endings as "Default - OS X / Unix (LF)", and indent using "Spaces".
- Documentation:** Provides descriptions for "Button", "Bar Button Item", and "Fixed Space Bar Button Item".

```
ProductViewController.swift
troller: UIViewController {
 var productNameLabel: UILabel!
 var productImageView: UIImageView!
 override func viewDidLoad() {
 super.viewDidLoad()
 self.load()
 }
 label.text = "1937 Desk Phone"
 View.image = UIImage(named: "phone-en3")
}

@IBAction func addtocartpressed(sender: AnyObject) {
 print("Button tapped")
}
```

Level 3

Scroll Views

Demo: Content Scrolling on the Screen

Carrier

12:04 PM

Fig. 2 Fig. 3 Fig. 4 Fig. 5

ABOUT US

Good as Old Phones returns the phones of yesteryear back to their original glory and then gets them into the hands* of those who appreciate them most.

Whether you're looking for a turn-of-the-century wall set or a Zack Morris special, we've got you covered. Give us a ring, and we'll get you connected.

*Hands-free phones available

CONTACT

good-as-old@example.com

APP
EVOLUTION
with Swift

How a Scroll View Works

The available space
on the iPhone screen

Sometimes your
content needs more
space than that

APP
EVOLUTION
with Swift

Scroll Views Contain Any Subviews That Can Be Scrolled

A `UIScrollView` object
manages the scrolling of
all of its subviews

Screencast: Creating a Scroll View in the Storyboard

Problem: Scroll View Isn't Connected

The scroll view in our storyboard scene isn't a subview of the main view, so we need to manually set that in code.

The scroll view isn't connected to anything right now!

Connecting the Scroll View to the Main View

ContactViewController.swift

```
class ContactViewController: UIViewController {  
  
 @IBOutlet weak var scrollView: UIScrollView!  
  
 override func viewDidLoad() {  
 super.viewDidLoad()  
  
 view.addSubview(scrollView)  
 }  
}
```

This makes the scroll view part of the main view

CONTACT
VIEW
CONTROLLER

Main view

Scroll view

LABELS

IMAGE
VIEWS

Problem: The Scroll View Isn't Scrolling

ABOUT US

Good as Old Phones returns the phones of yesteryear back to their original glory and then gets them into the hands* of those who appreciate them most.

Whether you're looking for a turn-of-the-century wall set or a Zack Morris special, we've got you covered. Give us a ring, and we'll get you connected.

**Hands-free phones available*

CONTACT

good-as-old@example.com

Need to tell the scroll view the height and width of the extra content it contains

Adding a Function That Runs After viewDidLoad

ContactViewController.swift

```
class ContactViewController: UIViewController {  
  
 @IBOutlet weak var scrollView: UIScrollView!  
  
 override func viewDidLoad() {  
 super.viewDidLoad()  
  
 view.addSubview(scrollView)  
 }  
  
 override func viewWillLayoutSubviews() {  
 super.viewWillLayoutSubviews()  
 }  
}
```

Any time you're changing the size of a subview, do it in this function

Setting the Scroll View's Content Size

ContactViewController.swift

```
class ContactViewController: UIViewController {  
  
 @IBOutlet weak var scrollView: UIScrollView!  
  
 override func viewDidLoad() {  
 super.viewDidLoad()  
  
 view.addSubview(scrollView)  
 }  
  
 override func viewWillLayoutSubviews() {  
 super.viewWillLayoutSubviews()  
  
 scrollView.contentSize = CGSizeMake(375, 800)  
 }  
}
```

This number
should be big
enough to hold all
of the content

Demo: The Working Scroll View

Carrier ⌘ 12:04 PM

Fig. 2 Fig. 3 Fig. 4 Fig. 5

ABOUT US

Good as Old Phones returns the phones of yesteryear back to their original glory and then gets them into the hands* of those who appreciate them most.

Whether you're looking for a turn-of-the-century wall set or a Zack Morris special, we've got you covered. Give us a ring, and we'll get you connected.

*Hands-free phones available

CONTACT

good-as-old@example.com

APP
EVOLUTION
with Swift

Level 4

Table Views

Section 1 - Creating a Table View

Demo: Using a Table View to Display a List of Things

APP
EVOLUTION
with Swift

A Table View Controller's Hierarchy

A Table View Controller is just a special View Controller that has support for working with Table Views built-in

Screencast: Creating a Table View Controller

How Table View Cell Recycling Works

Table cells are recycled as they scroll offscreen, and any new cells are just recycled cells filled in with new data.

Any visible cells are created on the initial load of the table view

As the table view scrolls, now four unique cells are visible

How Table View Cell Recycling Works

Table cells are recycled as they scroll offscreen, and any new cells are just recycled cells filled in with new data.

After scrolling some
more, cell A is no
longer visible and
marked as recyclable

How Table View Cell Recycling Works

Table cells are recycled as they scroll offscreen, and any new cells are just recycled cells filled in with new data.

After even more
scrolling, a new
cell is ready to be
displayed

There's no need for a brand new cell because
cell A would be recycled when it went offscreen

Exploring the Table View Controller Swift File

ProductsTableViewCellController.swift

```
import UIKit

class ProductsTableViewCellController: UITableViewController {

}
```


This is a view controller that has access to table-specific functions

The controller runs some of those functions automatically:

```
func tableView(tableView: UITableView,
 numberOfRowsInSection section: Int) -> Int
```

Set the number of rows

```
func tableView(tableView: UITableView,
 cellForRowAtIndexPath indexPath: NSIndexPath) -> UITableViewCell
```

create one cell for each row

How to Read Function Declarations

```
func tableView(tableView: UITableView, numberOfRowsInSection section: Int) -> Int
```


The name of
the function

These variables are
available inside the body
of the function

This function
should return a
number

Using the Same Function Name Two Different Ways

Though the functions have the same name, since they have different parameters they are two different functions.

```
func tableView(tableView: UITableView, numberOfRowsInSection section: Int) -> Int
```

Different parameters


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

Setting the Number of Rows in the Table

ProductsTableViewController.swift

```
import UIKit

class ProductsTableViewController: UITableViewController {

 override func tableView(tableView: UITableView, numberOfRowsInSection section: Int) -> Int
 {
 return 5
 }
}
```

This table view will have
this many rows

This function should return a
number

The code shows a Swift class definition for 'ProductsTableViewController' that inherits from 'UITableViewController'. It overrides the 'tableView(_:numberOfRowsInSection:) -> Int' method. Inside this method, the expression 'return 5' is highlighted with a green box. A blue arrow points from this box up to the 'return' keyword. Another blue arrow points from the text 'This table view will have this many rows' to the number 5. A third blue arrow points from the text 'This function should return a number' down to the word 'number' in the code.

Adding the Function That Will Create Cells

The `cellForRowAtIndexPath` method is used to set up the cell that appears in each row

ProductsTableViewController.swift

```
import UIKit

class ProductsTableViewController: UITableViewController {

 override func tableView(tableView: UITableView, numberOfRowsInSection section: Int) -> Int
 { ... } Runs one time for each row (5 times in our case)

 override func tableView(tableView: UITableView,
 cellForRowAtIndexPath indexPath: NSIndexPath) -> UITableViewCell
 {
 }

}
```

This function should return a cell

Creating a Cell for Each Row

ProductsTableViewController.swift

```
import UIKit

class ProductsTableViewController: UITableViewController {


 override func tableView(tableView: UITableView, numberOfRowsInSection section: Int) -> Int
 { ... }

 override func tableView(tableView: UITableView,
 cellForRowAtIndexPath indexPath: NSIndexPath) -> UITableViewCell
 {
 let cell = tableView.dequeueReusableCellWithIdentifier("ProductCell",
 forIndexPath: indexPath)


 return cell
 }
}
```

Return the created cell

This matches the identifier we added in the Storyboard

Demo: Table View With Cells

APP
EVOLUTION
with Swift

Level 4

Table Views

Section 2 - Displaying Data in Table Cells

Table View Cells Come Pre-loaded With Subviews

Standard table cells come with an image view and label already wired up

This subview is already linked with
the name `imageView`

This subview is already linked with
the name `textLabel`

Creating a Cell for Each Row

ProductsTableViewController.swift

```
import UIKit

class ProductsTableViewController: UITableViewController {
 ...

 override func tableView(tableView: UITableView,
 cellForRowAtIndexPath indexPath: NSIndexPath) -> UITableViewCell
 {
 let cell = tableView.dequeueReusableCellWithIdentifier("ProductCell",
 forIndexPath: indexPath)
 cell.textLabel.text = "Hello friend."
 return cell
 }
}
```

Let's see how we can fix this error

Value of optional type 'UILabel?' not unwrapped; did you mean to use '!' or '?'?

A Quick Look Into the Table View Cell Docs

Apple docs for UITableViewCell

`textLabel` Property

Returns the label used for the main textual content.

Declaration

SWIFT

```
var textLabel: UILabel? { get }
```


This means it's **optional**.

It may or may not exist

Here's the official documentation for the cell's **textLabel**.

First, Consider This Situation

It's possible to crash your app if you try to access an object or property that doesn't exist.

It's possible to create a custom cell without a `textLabel`

```
cell.textLabel.text = "Hello friend"
```

That would mean
this property
wouldn't exist...

which means
this text
property
wouldn't
exist...

So setting it will
crash the app!

Using a conditional to check for an optional value

One way to work with optionals is to use a conditional to first check if a value exists, and if it does, continue running code

```
if cell.textLabel != nil {  
 cell.textLabel.text = "Hello friend"  
}
```

But there's a great shortcut...

Using Optional Chaining

Optional chaining is a way to check optionals without writing conditionals

```
cell.textLabel?.text = "Hello friend"
```


Adding this question mark after optional properties means "First check if this exists"

textLabel exists

→ continue running the line of code

textLabel doesn't exist

→ stop running the line of code

Setting the `textLabel` of a Cell

ProductsTableViewController.swift

```
import UIKit

class ProductsTableViewController: UITableViewController {
 ...

 override func tableView(tableView: UITableView,
 cellForRowAtIndexPath indexPath: NSIndexPath) -> UITableViewCell
 {
 let cell = tableView.dequeueReusableCellWithIdentifier("ProductCell")
 forIndex in ...
 cell.textLabel?.text = "Hello friend"

 return cell
 }
}
```


Setting the imageView of a Cell

ProductsTableViewController.swift


```
import UIKit

class ProductsTableViewController: UITableViewController {
 ...

 override func tableView(tableView: UITableView,
 cellForRowAtIndexPath indexPath: NSIndexPath) -> UITableViewCell {
 let cell = tableView.dequeueReusableCellWithIdentifier("ProductCell")
 forIndexP
 cell.textLabel?.text = "Hello friend"
 cell.imageView?.image = UIImage(named: "image-cell1")

 return cell
 }
}
```

We've imported a few more
images into the asset catalog

Screencast: Adjusting the Table Cell Height

Level 5

Navigation

Section 1 - Transitioning Between View Controllers

Demo: Transitioning Between Screens

APP
EVOLUTION
with Swift

Where Navigation Controllers Fit in the Hierarchy

You can't switch between view controllers unless they are a part of a navigation controller stack.

Screencast: Adding a Navigation Controller

Where Navigation Controllers Fit in the Hierarchy

You can access the segue object right before the segue happens and pass some data along with it.

Start by Adding a Property to ProductViewController

ProductViewController.swift

```
import UIKit

class ProductViewController: UIViewController {

 ...
 var productName: String? ←
 override func viewDidLoad() {
 super.viewDidLoad()

 ...
 productNameLabel.text = "1937 Desk Phone"
}
}
```

Any data that doesn't exist until
after the app starts has to be
optional

Assign the Passed-in Variable to the Label's Text

ProductViewController.swift

```
import UIKit

class ProductViewController: UIViewController {

 ...
 var productName: String?
 override func viewDidLoad() {
 super.viewDidLoad()
 ...
 productNameLabel.text = productName
 }
 ...
}
```

The value that's passed into
this property will be displayed
in the label

Adding the `prepareForSegue` Function

Add the `prepareForSegue` function in the controller that you're coming *from*. In this case, that's the table view controller.

ProductsTableViewController.swift

```
import UIKit

class ProductsTableViewController: UITableViewController {
 ...

 override func prepareForSegue(segue: UIStoryboardSegue, sender: AnyObject?) {
 }
}
```


This runs every time a segue is triggered by an action

Checking for the Right Segue

Since there can be multiple segues that all call the `prepareForSegue` function, we first have to check the current segue's identifier.

ProductsTableViewController.swift

```
import UIKit

class ProductsTableViewController: UITableViewController {
 ...

 override func prepareForSegue(segue: UIStoryboardSegue, sender: AnyObject?) {
 if segue.identifier == "ShowProduct" {
 ...
 }
 }
}
```


Remember when we set this name
in the storyboard?

A Quick Look Into the Storyboard Segue Docs

The segue keeps a copy of the view controller it is transitioning to.

We can access the
"to" view controller
with this segue
property

Apple docs for UIStoryboardSegue

`destinationViewController` *Property*

The destination view controller for the segue. (read-only)

Declaration

SWIFT

```
var destinationViewController: UIViewController { get }
```


Capturing the Destination in a Variable

ProductsTableViewController.swift

```
import UIKit

class ProductsTableViewController: UITableViewController {
 ...

 override func prepareForSegue(segue: UIStoryboardSegue, sender: AnyObject?) {
 if segue.identifier == "ShowProduct" {
 let productVC = segue.destinationViewController
 }
 }
}
```


That's not enough — we need to say what kind of view controller this is

Using the “as” Keyword to Change the Data Type

We can use “as” to convert from 1 data type to another.

ProductsTableViewController.swift

```
import UIKit

class ProductsTableViewController: UITableViewController {
 ...

 override func prepareForSegue(segue: UIStoryboardSegue, sender: AnyObject?) {
 if segue.identifier == "ShowProduct" {
 let productVC = segue.destinationViewController as ProductViewController
 }
 }
}
```


Here, we're trying to let the compiler know that our destination view controller is a `ProductViewController`

Problem: Error When We Try to Set the Type

ProductsTableViewController.swift

```
import UIKit

class ProductsTableViewController: UITableViewController {
 ...

 override func prepareForSegue(segue: UIStoryboardSegue, sender: AnyObject?) {
 if segue.identifier == "ShowProduct" {
 let productVC = segue.destinationViewController as ProductViewController
 }
 }
}
```


This code shows a compiler error

'UIViewController' is not convertible to 'ProductViewController'; did you mean to use 'as!' to force downcast?

If the compiler isn't sure, it won't let you compile code

If it guesses and is wrong, the app will crash!

Using Downcasting to Suggest Object Types

The compiler doesn't know for sure if this is a
ProductViewController object

```
let productVC = segue.destinationViewController as? ProductViewController
```


Optional now

Adding the question mark to "as" here returns an
optional **ProductViewController**

Set the Property on the ProductViewController

ProductsTableViewController.swift


```
import UIKit

class ProductsTableViewController: UITableViewController {
 ...

 override func prepareForSegue(segue: UIStoryboardSegue, sender: AnyObject?) {
 if segue.identifier == "ShowProduct" {
 let productVC = segue.destinationViewController as? ProductViewController
 productVC?.productName = "Really old phone"
 }
 }
}
```

Means "only set the name if productVC exists"

Demo: Passing a Value to Another View Controller

APP
EVOLUTION
with Swift

Level 5

Navigation

Section 2 - Displaying Dynamic Table Cell Data

Problem: Cell Text Is Hard-coded

APP
EVOLUTION
with Swift

Steps to Dynamic Data in Cells

Steps in ProductsTableViewController

1. Store multiple names in an Array instead of a String
2. Update the Table View required methods to use data from that Array

Arrays Can Store Multiple Values of a Single Type

ProductsTableViewController.swift


```
import UIKit

class ProductsTableViewController: UITableViewController {

 var productNames: [String]?

 ...
}
```

This array can only contain strings

This array is also optional

Setting the Array Values in viewDidLoad

ProductsTableViewController.swift

```
import UIKit

class ProductsTableViewController: UITableViewController {

 var productNames: [String]?

 override func viewDidLoad() {
 super.viewDidLoad()

 productNames = ["1907 Wall Set", "1921 Dial Phone",
 "1937 Desk Set", "1984 Motorola Portable"]

 }

 ...
}
```

We've set the array to have 4 values

Plan of Attack for Updating the Cells

We have to update these 2 required table view functions to use data from the array instead of just hard-coded strings.

ProductsTableViewController.swift

```
import UIKit

class ProductsTableViewController: UITableViewController {

 override func tableView(tableView: UITableView, numberOfRowsInSection section: Int) -> Int
 { ... }

 override func tableView(tableView: UITableView,
 cellForRowAtIndexPath indexPath: NSIndexPath) -> UITableViewCell
 { ... }
 ...
}
```

update this function to return the number
of items in the array

update this function to use the one of the
names in the array for each cell

A Problem Updating the Number of Rows

ProductsTableViewController.swift

```
import UIKit

class ProductsTableViewController: UITableViewController {

 override func tableView(tableView: UITableView, numberOfRowsInSection section: Int) -> Int
 {
 return 5
 return productNames?.count
 }

 override func tableView(tableView: UITableView,
 cellForRowAtIndexPath indexPath: NSIndexPath) -> UITableViewCell
 {
 ...
 }
}
```

count returns the number of items in the array

We get this error

Value of optional type 'Int?' not unwrapped; did you mean to use '!' or '?'?

The Problem is We're Returning an Optional Int

ProductsTableViewController.swift

```
import UIKit


class ProductsTableViewController: UITableViewController {

 override func tableView(tableView: UITableView, numberOfRowsInSection section: Int) -> Int
 {
 return 5
 return productNames?.count
 }

 override func tableView(tableView: UITableView,
 cellForRowAtIndexPath indexPath: NSIndexPath) -> UITableViewCell
 { ... }
 ...
}
```

If `productNames` doesn't exist,
we'd be returning an optional int

This function wants us
to return a regular Int,
not an optional one

Value of optional type 'Int?' not unwrapped; did you mean to use '!' or '?'?

Fixing the “Type not unwrapped” Error With if let

ProductsTableViewController.swift

```
import UIKit

class ProductsTableViewController: UITableViewController {

 override func tableView(tableView: UITableView, numberOfRowsInSection section: Int) -> Int
 {
 return 5
 if let pNames = productNames {
 return pNames.count
 }
 }

 override func tableView(tableView: UITableView,
 cellForRowAtIndexPath indexPath: NSIndexPath) -> UITableViewCell
 {
 ...
 }
}
```

 Get the **count** of the non-optional version of the array

If the array exists, create a non-optional version of it

A green callout bubble highlights the code block starting with "if let pNames = productNames {". A blue arrow points from the text "Get the count of the non-optional version of the array" to the start of this block. Another blue arrow points from the text "If the array exists, create a non-optional version of it" to the "return pNames.count" line within the block.

Return Zero Rows If the Array Doesn't Exist

ProductsTableViewController.swift

```
import UIKit

class ProductsTableViewController: UITableViewController {


 override func tableView(tableView: UITableView, numberOfRowsInSection section: Int) -> Int {
 return 5
 if let pNames = productNames {
 return pNames.count
 }
 return 0
 }

 override func tableView(tableView: UITableView,
 cellForRowAtIndexPath indexPath: NSIndexPath) -> UITableViewCell
 {
 ...
 }
}
```

If `productNames` doesn't exist, we still need to return zero rows

Mapping Array Values to Table Cells

Each item in the array will correspond to each row in the table.

Unwrap the Optional productName Variable

ProductsTableViewController.swift

```
class ProductsTableViewController: UITableViewController {

 override func tableView(tableView: UITableView, numberOfRowsInSection section: Int) -> Int
 { ... }

 override func tableView(tableView: UITableView,
 cellForRowAtIndexPath indexPath: NSIndexPath) -> UITableViewCell
 {
 let cell = tableView.dequeueReusableCellWithIdentifier("ProductCell", forIndexPath: indexPath)


 let productName = // set the product name

 if let pName = productName {
 cell.textLabel?.text = pName
 }
 return cell
 }
 ...
}
```

The product name will be an optional, so we need to unwrap it before setting the label to that text

Reading Values From an Array

Each value in the array can be accessed by typing a number between square brackets after the variable name.


```
print(productNames[0])
```


"1907 Wall Set"

```
print(productNames[3])
```


"1984 Motorola Portable"

Plan of Attack for Updating the Cells

ProductsTableViewController.swift

```
class ProductsTableViewController: UITableViewController {


 override func tableView(tableView: UITableView, numberOfRowsInSection section: Int) -> Int
 { ... }

 override func tableView(tableView: UITableView,
 cellForRowAtIndexPath indexPath: NSIndexPath) -> UITableViewCell
 {
 let cell = tableView.dequeueReusableCellWithIdentifier("ProductCell", forIndexPath: indexPath)

 let productName = productNames[0] productNames[0] 
 if let pName = productName {
 cell.textLabel?.text = pName
 }
 return cell
 }
 ...
}
```

This will get the first item in the array every time, but we want this number to be different for each cell

Finding a Cell With an Index Path

Every cell has an
index path

Every index path has a
property called row
that's just a number

Table cell

IndexPath

row

0

Table cell

IndexPath

row

1

Table cell

IndexPath

row

2

Table cell

IndexPath

row

3

Rows start at zero, just
like array values!

Using the indexPath to Access an Array Item

ProductsTableViewController.swift

```
class ProductsTableViewController: UITableViewController {

 override func tableView(tableView: UITableView, numberOfRowsInSection section: Int) -> Int
 { ... }


 override func tableView(tableView: UITableView,
 cellForRowAtIndexPath indexPath: NSIndexPath) -> UITableViewCell
 {
 let cell = tableView.dequeueReusableCellWithIdentifier("ProductCell", forIndexPath: indexPath)

 let productName = productNames?[indexPath.row]
  

 if let pName = productName {
 cell.textLabel?.text = pName
 }
 return cell
 }
 ...
}
```

Now we've got a copy of the name that
should be displayed in this cell

Demo: Dynamic Cell Text

APP
EVOLUTION
with Swift

Level 5

Navigation

Section 3 - Passing Dynamic Data During a Transition

Problem: We Want the Product Detail to Update Too

APP
EVOLUTION
with Swift

The Plan for Updating prepareForSegue

ProductsTableViewController.swift

```
class ProductsTableViewController: UITableViewController {  
 ...  
  
 override func prepareForSegue(segue: UIStoryboardSegue, sender: AnyObject?) {  
 if segue.identifier == "ShowProduct" {  
 let productVC = segue.destinationViewController as? ProductViewController  
 productVC?.productName = "Really old phone" ← Stop hard-coding the  
 // get the cell that was tapped  
 // get the index path for that cell  
 // use the index path to get the productName from the array  
 // send the product name to the product view controller  
 }  
 }  
}
```

Stop hard-coding the
product name

Getting a Copy of the Cell That Was Tapped

ProductsTableViewController.swift

```
...  
 "Sender" Here is the cell that caused the segue to happen  
  
override func prepareForSegue(segue: UIStoryboardSegue, sender: AnyObject?) {  
 if segue.identifier == "ShowProduct" {  
 let productVC = segue.destinationViewController as? ProductViewController  
  
 let cell = sender as? UITableViewCell  
 }  
}  
}
```

Let the compiler know the
sender is a UITableViewCell

Using the Cell to Get an indexPath

ProductsTableViewController.swift

...

```
override func prepareForSegue(segue: UIStoryboardSegue, sender: AnyObject?) {  
 if segue.identifier == "ShowProduct" {  
 let productVC = segue.destinationViewController as? ProductViewController  
  
 let cell = sender as? UITableViewCell  
 if let c = cell {  
 let indexPath = tableView.indexPathForCell(c)  
 }  
 }  
}
```

This function returns an index path if you give it a cell

We have to unwrap first because cell is optional

Using the indexPath to Get a Product Name

ProductsTableViewController.swift

...

```
override func prepareForSegue(segue: UIStoryboardSegue, sender: AnyObject?) {  
 if segue.identifier == "ShowProduct" {  
 let productVC = segue.destinationViewController as? ProductViewController
```

```
 let cell = sender as? UITableViewCell
```

```
 if let c = cell {
```

```
 let indexPath = tableView.indexPathForCell(c)
```

```
 if let ip = indexPath {
```

```
 let productName = productNames?[ip.row]
```

```
}
```

```
}
```

```
}
```

The indexPath that's returned is
also an optional

```
}
```


use the indexPath to get the
correct item from the array

Send the Name to the ProductViewController

ProductsTableViewController.swift

...

```
override func prepareForSegue(segue: UIStoryboardSegue, sender: AnyObject?) {  
 if segue.identifier == "ShowProduct" {  
 let productVC = segue.destinationViewController as? ProductViewController  
  
 let cell = sender as? UITableViewCell  
 if let c = cell {  
 let indexPath = tableView.indexPathForCell(c)  
 if let ip = indexPath {  
 let productName = productNames?[ip.row]  
 productVC?.productName = productName  
 }  
 }  
 }  
}
```

Set the **productName** for the product view controller

Problem: This Is a Lot of Messy Nested Code

ProductsTableViewController.swift


```
...  
 let cell = sender as? UITableViewCell  
 if let c = cell {  
 let indexPath = tableView.indexPathForCell(c)  
 if let ip = indexPath {  
 let productName = productNames?[ip.row]  
 productVC?.productName = productName  
 }  
 }  
}
```

Lots of code block nesting

Ambiguous variable names

Problem: This Is a Lot of Messy Nested Code

ProductsTableViewController.swift


```
...  
 let cell = sender as? UITableViewCell  
 if let c = cell {  
 let indexPath = tableView.indexPathForCell(c)  
 if let ip = indexPath {  
 let productName = productNames?[ip.row]  
 productVC?.productName = productName  
 }  
 }  
}
```

Lots of code block nesting

Ambiguous variable names

Solution 1: Reuse Variable Names in if let

It's fine to use the same name to unwrap the optional variable.

ProductsTableViewController.swift

```
...
let cell = sender as? UITableViewCell
if let cell = cell {
 let indexPath = tableView.indexPathForCell(cell)
 if let indexPath = indexPath {
 let productName = productNames?[indexPath.row]
 productVC?.productName = productName
 }
}
}
```

These are the old optionals

These are the new unwrapped values

Solution 2: Unwrap and Set on the Same Line

ProductsTableViewController.swift

...

```
override func prepareForSegue(segue: UIStoryboardSegue, sender: AnyObject?) {  
 if segue.identifier == "ShowProduct" {  
 let productVC = segue.destinationViewController as? ProductViewController
```

```
 if let cell = sender as? UITableViewCell {  
 let indexPath = tableView.indexPathForCell(cell)  
 if let indexPath = indexPath {  
 let productName = productNames?[indexPath.row]  
 productVC?.productName = productName  
 }  
 }  
 }  
}
```

Get a copy of the cell and
unwrap it in the same line

Before

```
let cell = sender as? UITableViewCell  
if let cell = cell {  
 ...  
}
```

Refactor the indexPath Unwrapping to 1 Line

ProductsTableViewController.swift

...

```
override func prepareForSegue(segue: UIStoryboardSegue, sender: AnyObject?) {  
 if segue.identifier == "ShowProduct" {  
 let productVC = segue.destinationViewController as? ProductViewController  
  
 if let cell = sender as? UITableViewCell {  
 if let indexPath = tableView.indexPathForCell(cell) {  
 let productName = productNames?[indexPath.row]  
 productVC?.productName = productName  
 }  
 }  
 }  
}
```

Get a copy of the indexPath and unwrap it in the same line

Before

```
let indexPath = tableView.indexPathForCell(cell)  
if let indexPath = indexPath {  
 ...  
}
```

Refactor Setting the Product Name to 1 Line

ProductsTableViewController.swift

...

```
override func prepareForSegue(segue: UIStoryboardSegue, sender: AnyObject?) {  
 if segue.identifier == "ShowProduct" {  
 let productVC = segue.destinationViewController as? ProductViewController  
  
 if let cell = sender as? UITableViewCell {  
 if let indexPath = tableView.indexPathForCell(cell) {  
 productVC?.productName = productNames?[indexPath.row]  
 }  
 }  
 }  
}
```

Look up the right product name and assign it in one line

Before

```
let productName = productNames?[indexPath.row]  
productVC?.productName = productName
```

Using Guard to Clean Up if let Nesting

ProductsTableViewController.swift

...


```
override func prepareForSegue(segue: UIStoryboardSegue, sender: AnyObject?) {  
 if segue.identifier == "ShowProduct" {  
 let productVC = segue.destinationViewController as? ProductViewController
```

```
 guard let cell = sender as? UITableViewCell,  
 let indexPath = tableView.indexPathForCell(cell) else {  
 return  
 }  
 productVC?.productName = productNames?[indexPath.row]  
}
```

This first checks if these values exist, and if they do it sets them to the **cell** and **indexPath** variables

Now safely use **indexPath**

Demo: Segue Passing Over Product Data

APP
EVOLUTION
with Swift

Level 6

Custom Classes for Data

A Problem With Our Current Approach

ProductViewController.swift

```
import UIKit

class ProductViewController: UIViewController {
 ...
 var productName: String?
 ...
 override func viewDidLoad() {
 super.viewDidLoad()
 ...
 productNameLabel.text = productName
 }
}
```

we can only pass one piece of data

What if we wanted to pass the product and cell images?

One Option for Dealing With Passing Multiple Values

ProductViewController.swift

```
import UIKit

class ProductViewController: UIViewController {

 ...

 var productName: String?
 var cellImageName: String?
 var productImageName: String?

 override func viewDidLoad() {
 super.viewDidLoad()

 ...
 productNameLabel.text = productName
 }
}
```


We could create
multiple variables, but
there's a better way!

Screencast: Creating a New Class for Data

