

Swift

Mobile Application Development in iOS

School of EECS

Washington State University

Instructor: Larry Holder

Why Swift

Pros

- Recommended for all iOS, macOS, watchOS, and tvOS app development
- Designed by Apple, but now open source
- Available for Windows and Linux
- Faster than Python, and even C++
 in some cases
- Can call C/C++ code

Cons

- Not as many developers
- Not as many packages
- Cross-platform support is weak
- Weirdness to maintain compatibility to Objective-C

Xcode Playgrounds

File → New → Playground

Good Swift Tutorials

- Swift Tour (version 5)
 - docs.swift.org/swift
 - book/GuidedTour/GuidedTour.html
 - Includes Playground for all code
- CodingWithChris.com (version 5)

codewithchris.com/learn-swift

Caveat

 Assume proficiency in some object-oriented language (e.g., C++, Java, Python)

Constants, Variables & Types

- Constants (let) vs. variables (var)
- Types (Swift tries to guess)
 - Basic types: Bool, Int, Float, Double, String
 - Collection types: Array, Set, Dictionary
 - Tuples: (x1, x2, ...)

Constants, Variables & Types

Optionals? and Unwrapping!

Optional variable ? can be nil or hold a value

```
var possibleStr: String? = "Hello" // optional type
print(possibleStr) // outputs "Optional("Hello")", warning
var forcedStr: String = possibleStr! // unwrapping
print(forcedStr) // outputs "Hello"
let assumedStr: String! = "Hello" // implicitly unwrapped
let implicitStr: String = assumedStr // no need for !
var str2: String? // optional type, set to nil
print(str2!) // error
```

Optional binding

```
if let tempStr = possibleStr { // true if non-nil
 print(tempStr)
} else {
 print("string empty")
}
```


Range Operators

Range operators (a...b, a..<b)

Functions

```
func fahrenheitToCelsius (temp: Float) -> Float {
 let tempC = (temp - 32.0) * 5.0 / 9.0
 return tempC
func printCelsius (temp tempF: Float) {
 let tempC = fahrenheitToCelsius(temp: tempF)
 print("\(tempF) F = \(tempC) C")
func printF2CTable ( low: Int = 0, high: Int = 100) {
 for temp in low...high {
 printCelsius(temp: Float(temp))
printF2CTable()
printF2CTable(70)
printF2CTable(70,80)
```


Function Types

```
func addTwoInts (_ a: Int, _ b: Int) -> Int {
 return a + b
var mathFunction: (Int, Int) -> Int = addTwoInts
print("Result: \(mathFunction(2, 3))") // prints "Result: 5"
func printMathResult ( mathFunction: (Int, Int) -> Int,
 a: Int, b: Int) {
 print("Result: \((mathFunction(a, b)))")
printMathResult(addTwoInts, 3, 5) // prints "Result: 8"
```


Closures

- Self-contained block of code
- Can capture references to variables in context
- General form:

```
{ (parameters) -> return-type in
 statements
}
```


Closures (cont.)

```
var names = ["Chris", "Alex", "Ewa", "Barry", "Daniella"]

func backward(_ s1: String, _ s2: String) -> Bool {
 return s1 > s2
}

var reversedNames = names.sorted (by: backward)

reversedNames = names.sorted (by: { (s1: String, s2: String) -> Bool in
 return s1 > s2
})
```


Closures: Capturing Values

```
func makeIncrementer(forIncrement amount: Int) -> () -> Int {
 var runningTotal = 0
 func incrementer() -> Int {
 runningTotal += amount
 return runningTotal
 return incrementer
let incrementByTen = makeIncrementer(forIncrement: 10)
incrementByTen() // returns a value of 10
incrementByTen() // returns a value of 20
incrementByTen() // returns a value of 30
```


Escaping Closures

Closure passed to function, but called after function returns

```
var completionHandlers: [() -> Void] = []
func addCompletionHandler (handler: @escaping () -> Void) {
 completionHandlers.append(handler)
}
func printHello() {
 print("Hello")
addCompletionHandler(handler: printHello)
for handler in completionHandlers {
 handler()
```


Enumerations

```
enum Direction {
 case up // does not imply .up = 0
 case left
 case down
 case right
var playerDirection = Direction.right
playerDirection = .up // type inference
func turnLeft (direction: Direction) -> Direction {
 var newDirection: Direction
 switch direction {
 case .up: newDirection = .left // no break
 case .left: newDirection = .down
 case .down: newDirection = .right
 case .right: newDirection = .up
 return newDirection
```


Enumerations (cont.)

```
func facingLeftOrRight (direction: Direction) -> Bool {
 switch direction {
 case .left, .right: return true
 default: return false
 }
}
```

Raw values

Classes

```
class Player {
 var direction: Direction
 var speed: Float
 var inventory: [String]? // initialized to nil
 // init required to set uninitialized variables
 init (speed: Float, direction: Direction) {
 self.speed = speed
 self.direction = direction
 func energize() {
 speed += 1.0
var player = Player(speed: 1.0, direction: .right)
```


Classes (cont.)

```
class FlyingPlayer : Player {
 var altitude: Float
 init (speed: Float, direction: Direction, altitude: Float) {
 self.altitude = altitude
 super.init (speed: speed, direction: direction)
 }
 Must initialize all non-
 optional child properties
 override func energize() {
 before initializing parent.
 super.energize()
 altitude += 1.0
var flyingPlayer = FlyingPlayer(speed: 1.0, direction: .right,
altitude: 1.0)
```


Class vs. Struct

- Classes passed by reference
- Structs passed by value

```
class Foo1 {
 var x : Int = 1
}
func changeX (foo : Foo1) {
 foo.x = 2
}

var foo1 = Foo1()
changeX(foo: foo1)
foo1.x  // equals 2
```

```
struct Foo2 {
 var x : Int = 1
func changeX (foo: Foo2) {
 foo.x = 2 // error
 var tmpFoo: Foo2 = foo
 tmpFoo.x = 2
var foo2 = Foo2()
changeX(foo: foo2)
foo2.x // equals 1
```


Optional Chaining

```
var myPlayer = Player(speed: 1.0, direction: .right)
let firstItem = myPlayer.inventory.first // error
let firstItem = myPlayer.inventory!.first// error
let firstItem = myPlayer.inventory?.first// nil (OC)
type(of: firstItem)
 // Optional<String>
if let item = myPlayer.inventory?.first {
  // array initialized
myPlayer.inventory = []
let item = myPlayer.inventory?.first // "potion"
if let item = myPlayer.inventory?.first {
```


Error Handling

Do-try-throw-catch error handling

```
enum myError: Error {
 case good
 case bad
 case fatal
}

func throwsError () throws {
 throw myError.fatal
}
```

```
func testError () {
 do {
 try throwsError()
 print("no error")
 } catch myError.fatal {
 print("fatal")
 } catch {
 print("good or bad")
 }
}
```


Error Handling

- try?: returns nil if error thrown
- try!: assumes no error thrown (or error)
- guard <condition> else {throw or return}
 - Preferred to: if not <condition> {throw or return}

```
if let result = try? throwsError() {
 print("no error: result = \((result)\)")
}
let forcedResult = try! throwsError()
let amount = 1
guard (amount > 0) else {
 throw myError.bad
}

Mobile Application Development in iOS
```


Type Casting

Regular type casting

```
let x = 10
let xstr = String(x)  // "10", xstr of type String
let xstr2 = "\(x)"  // "10"
let ystr = "100"
let y = Int(ystr)  // 100, y of type Optional<Int>
var arrayOfAnything: [Any]
var arrayOfAnyClassInstances: [AnyObject]
```

Downcasting (as?, as!)

Protocol

- Required properties and methods
 - Although some can be optional
- Adopted by class, struct or enum type
- Said to "conform" to protocol

```
protocol MyFunProtocol {
 func isFun() -> Bool
}

class MyFunClass1: MyFunProtocol {
 func isFun() -> Bool {
 return true
 }
}
```


Delegate

- Object that responds to events from another object
- Defines protocol that must be followed
- Delegation
 - Class defines delegate property set to delegate object
 - Class calls delegate methods in response to events

Delegation: Example

```
protocol MyFunDelegate { // Functions a delegate class must provide
 func isFun() -> Bool
class MyFunDelegateClass: MyFunDelegate { // one possible delegate class
 func isFun() -> Bool {
 return true
class MyFunClass2 {
 var delegate: MyFunDelegate? // Can be set to any class instance
 // conforming to MyFunDelegate protocol
 func fun() -> Bool {
 return delegate?.isFun() ?? false
 }
var myFunClass2 = MyFunClass2()
var myFunClassDelegate = MyFunDelegateClass()
myFunClass2.delegate = myFunClassDelegate
myFunClass2.fun() // returns true
```

Delegate Example: UlTextField

View elements that generate multiple different actions use

delegates (rather than IBAction)

- UITextFieldDelegate
 - textFieldDidBeginEditing
 - textFieldDidEndEditing
 - textFieldShouldReturn
- More
 - developer.apple.com/documentation/uikit/uitextfielddelegate

UlTextField Delegate

```
class ViewController: UIViewController, UITextFieldDelegate {
 @IBOutlet weak var myTextField: UITextField!
 override func viewDidLoad() {
 super.viewDidLoad()
 myTextField.delegate = self
 func textFieldDidEndEditing( textField: UITextField) {
 print("Message: \((textField.text!)")
 func textFieldShouldReturn( textField: UITextField) -> Bool {
 textField.resignFirstResponder() // remove keyboard on Return
 return false // do default behavior (i.e., nothing)? No
```


Resources

- Swift
 - swift.org
 - developer.apple.com/swift
- UITextField
 - developer.apple.com/documentation/uikit/uitextfield
 - developer.apple.com/documentation/uikit/uitextfielddel
 egate