

These are my obligatory two "Swift" jokes, wanted to get those out of the way...

Hi I'm John aka @genehack

- · VP Tech, Infinity Interactive
- Perl tribe
- Polyglot coder
- · Just this guy, you know?

Disclaimer

So, what is Swift?

Introduced in 2014

Went Open Source at version 2.2

Version 3.1 just released (in March)

Version 4 coming Real Soon Now

Originally macOS only

Now on Linux too.

Releases

Swift 3.1.1

Download	Date
Xcode 8.3.2° (Toolchain) (Debugging Symbols)	April 21, 2017
Ubuntu 16.10 (Signature)	April 21, 2017
Ubuntu 16.04 (Signature)	April 21, 2017
Ubuntu 14.04 (Signature)	April 21, 2017

Android in the works!

Windows too?

Originally targeted macOS, iOS, watchOS, & tvOS

With expanded platform support, offers potential "single-language stack" advantages a la Node

How many macOS / iOS users do we have here?

How many macOS / iOS developers do we have?

The dirty little secret of developing for Apple

From In The Beginning Was The Command Line by Neal Stephenson

@genehack > Intro to Swift > KCDC 2017

During the late 1980's and early 1990's I spent a lot of time programming Macintoshes, and eventually decided for fork over several hundred dollars for an Apple product called the Macintosh Programmer's Workshop, or MPW. MPW had competitors, but it was unquestionably the premier software development system for the Mac. It was what Apple's own engineers used to write Macintosh code. Given that MacOS was far more technologically advanced, at the time, than its competition, and that Linux did not even exist yet, and given that this was the actual program used by Apple's world-class team of creative engineers, I had high expectations. It arrived on a stack of floppy disks about a foot high, and so there was plenty of time for my excitement to build during the endless installation process. The first time I launched MPW, I was probably expecting some kind of touch-feely multimedia showcase. Instead it was austere, almost to the point of being intimidating.

Weird Pascal-based naming & calling conventions

HANDLES?!?

ObjectiveC's "syntax"

Comments // this is a comment

Comments

```
/* this is a
multi-line
comment */
```


Comments

```
/* this is a
/* _nested_
multi-line comment, */
which is cool! */
```


```
var foo = 1
```

var bar: Int

var baz = "whee!"


```
var foo = 1
```

var bar: Int

var baz = "whee!"


```
var foo = 1
```

var bar: Int

var baz = "whee!"


```
var foo = 1
var bar: Int
```

var baz = "whee!"


```
let bar = 1
bar += 1
// ^^ compile time error!
```


```
let bar = 1
bar += 1
// ^^ compile time error!
```


let bar


```
let bar

// also a compile time error

/*

You canNOT have an uninitialized and untyped variable. You also can't use an uninitialized variable _at all_
*/
```


```
let n = 1

if n > 1 {
 print("we got a big N here")
}
```


```
let n = 1

if n > 1 {
 print("we got a big N here")
}
```


```
let n = 1

if n > 1 {
 print("we got a big N here")
}
```


```
let arr = [ 1, 2, 3, 4]
var sum = 0

for elem in arr {
 sum += elem
}

// sum now is 10
```


```
let arr = [ 1, 2, 3, 4]
var sum = 0

for elem in arr {
 sum += elem
}

// sum now is 10

@genehack > Intro to Swift > KCDC 2017
```

```
let arr = [ 1, 2, 3, 4]
var sum = 0

for elem in arr {
 sum += elem
}

// sum now is 10
```


infinityinteractive

```
let arr = [ 1, 2, 3, 4]
var sum = 0

for elem in arr {
 sum += elem
}

// sum now is 10
```

```
for index in 1 ... 10 {
 # do something 10 times
}
```


```
for index in 1 ... 10 {
 # do something 10 times
}
```


```
for index in 1 ..< 10 {
 # do something 9 times
}</pre>
```


```
for index in 1 ..< 10 {
 # do something 9 times
}</pre>
```


```
var countDown = 5
while countDown > 0 {
 countDown--
}
```


```
var countDown = 5
while countDown > 0 {
 countDown--
}
```


```
var countDown = 5
while countDown > 0 {
 countDown--
}
```


```
var countDown = 5
while countDown > 0 {
 countDown -= 1
}
```


```
var countUp = 0
repeat {
 countUp++
} while countUp < 5</pre>
```


```
var countUp = 0
repeat {
 countUp++
} while countUp < 5</pre>
```


```
var countUp = 0
repeat {
 countUp++
} while countUp < 5</pre>
```


```
var countUp = 0
repeat {
 countUp += 1
} while countUp < 5</pre>
```


```
let sample = 2

switch sample {
  case 0:
 print("Is 0")

case 2:
 print("Is 2")

default: // mandatory when cases not exclusive
 print("Not 0 or 2, is it.")
}
```


```
let sample = 2

switch sample {
  case 0:
 print("Is 0")

case 2:
 print("Is 2")

default: // mandatory when cases not exclusive
 print("Not 0 or 2, is it.")
}
```


infinityinteractive

```
let sample = 2
 No fallthru by default!
switch sample {
 case 0:
 print("I 0")

case 2:
 print("I 2")

default: // mandatory when cases not exclusive
 print("Not 0 or 2, is it.")
}

@genehack > Intro to Swift > KCDC 2017
```

```
let sample = 2

switch sample {
  case 0:
 print("Is 0")

case 2:
 print("Is 2")

default: // mandatory when cases not exclusive
 print("Not 0 or 2, is it.")
}
```


```
let sample = "foo"

switch sample {
  case "foo":
 print("Is foo")

case "bar":
 print("Is bar")

default: // mandatory when cases not exclusive
 print("Not foo or bar, is it.")
}
```


infinityinteractive

```
let sample = ("foo", 2)

switch sample {
  case ("foo", 2):
 print("Is foo, 2")

case ("bar", _):
 print("Is bar")

default: // mandatory when cases not exclusive print(" 「\_(ツ)_/ ")
}
```


```
let sample = ("foo", 2)

switch sample {
  case ("foo", 2):
 print("Is foo, 2")

case ("bar", _):
 print("Is bar")

default: // mandatory when cases not exclusive
 print(" 「\_(ツ)_/⁻ ")
}
```

infinityinteractive

```
let sample = ("foo", 2)

switch sample {
 case ("foo", 2):
 print("Is foo, 2")

case ("bar", _):
 print("Is bar")

default: // mandatory when cases not exclusive
 print(" -\_("\nabla")_/- ")
}
```

infinityinteractive

```
let sample = ("foo", 2)

switch sample {
case ("foo", 2):
 print("Is foo, 2")

case ("bar")

default: // mandatory when cases not exclusive
 print(" 「\_(ツ)_/⁻ ")
}
```


```
let sample = ("foo", 2)

switch sample {
  case ("foo", 3):
 print("Is foo, 3")

case (let one, let two):
 print("Is \((one)) and \((two))")
  }


@genehack > Intro to Swift > KCDC 2017
```

```
let sample = ("foo", 2)

switch sample {
  case ("foo", 3):
 print("Is foo, 3")

  case (let one, let two):
 print("Is \((\)(\)(\)(\)(\)(\)(\)(\)(\)(\))
}

@genehack > Intro to Swift > KCDC 2017
```


```
var foo = 1 // foo is an Int

var bar: Int // bar is an uninit'd Int

var baz = Int()

if baz is Int {
 print("Nice Int you got there")
}
```


```
var foo = 1 // foo is an Int
```

```
var bar: Int // bar is an uninit'd Int
var baz = Int()
if baz is Int {
 print("Nice Int you got there")
}
```


```
var foo = 1 // foo is an Int

var bar: Int // bar is an uninit'd Int

var baz = Int()

if baz is Int {
 print("Nice Int you got there")
}

@genehack > Intro to Swift > KCDC 2017
```

```
var foo = 1 // foo is an Int
var bar: Int // bar is an uninit'd Int

var baz = Int()

if baz is Int {
 print("Nice Int you got there")
}

@genehack > Intro to Swift > KCDC 2017
```

```
var foo = 1 // foo is an Int

var bar: Int // bar is an uninit'd Int

var baz = Int()

if baz is Int {
 print("Nice Int you got there")
}
```


```
var foo = 1 // foo is an Int

var bar = String(foo) // "1"

var maybeBaz = stringishThing as? String
// maybeBaz is an optionally typed String

var forceBaz = stringishThing as! String
```


```
var foo = 1 // foo is an Int
```

```
var bar = String(foo) // "1"
```

```
var maybeBaz = stringishThing as? String
// maybeBaz is an optionally typed String
```

var forceBaz = stringishThing as! String


```
var foo = 1 // foo is an Int

var bar = String(foo) // "1"

var maybeBaz = stringishThing as? String
// maybeBaz is an optionally typed String

var forceBaz = stringishThing as! String
```


```
var foo = 1 // foo is an Int

var bar = String(foo) // "1"

var maybeBaz = stringishThing as? String
// maybeBaz is an optionally typed String

var forceBaz = stringishThing as! String
```


```
// When a variable may not have a value
var bar: Int?

// test
if bar != nil {
 // has a value
}
```


```
// When a variable may not have a value
var bar: Int?

// test
if bar != nil {
 // has a value
}
```


```
// When a variable may not have a value
var bar: Int?

// test
if bar != nil {
 // has a value
}
```


```
// force unwrap the value to use
if bar != nil {
  bar! += 2
}

// unwrapping nil --> runtime exception!
```


```
// force unwrap the value to use
if bar != nil {
  bar! += 2
}
// unwrapping nil --> runtime exception!
```


```
// force unwrap the value to use
if bar != nil {
  bar! += 2
}
```

// unwrapping nil --> runtime exception!

if-let

```
var bar: Int?

if let foo = bar {
 // bar had a value &
 // foo now has that unwrapped value
}
else {
 // bar was nil
}
```


if-let

```
var bar: Int?

if let foo = bar
 // bar had a value &
 // foo now has that unwrapped value
}
else {
 // bar was nil
}
```


if-let

```
var bar: Int?

if let foo = bar {
 // bar had a value &
 // foo now has that unwrapped value
}
else {
 // bar was nil
}
```

infinityinteractive

if-var

```
var bar: Int?

if var foo = bar {
 // bar had a value &
 // foo now has that unwrapped value &
 // foo is mutable
 foo += 1
}
else {
 // bar was nil
}

@genehack > Intro to Swift > KCDC 2017
```

if-var

```
var bar: Int?

if var foo = bar {
 // bar had a value &
 // foo now has that unwrapped value &
 // foo is mutable
 foo += 1
}
else {
 // bar was nil
}

@genehack > Intro to Swift > KCDC 2017
```

if-var

```
var bar: Int?

if var foo = bar {
 // bar had a value &
 // foo now has that unwrapped value &
 // foo is mutable
 foo += 1
}
else {
 // bar was nil
}
@genehack > Intro to Swift > KCDC 2017
```


```
let tuple = ("foo", 42)

let first = tuple.0 // "foo"

let labeledTuple = (one: "foo", two: 42)

let second = labeledTuple.two // 42
```


```
let first = tuple.0 // "foo"
let labeledTuple = (one: "foo", two: 42)
let second = labeledTuple.two // 42
```

@genehack > Intro to Swift > KCDC 2017

let tuple = ("foo", 42)


```
let tuple = ("foo", 42)

let first = tuple.0 // "foo"

let labeledTuple = (one: "foo", two: 42)

let second = labeledTuple.two // 42
```


```
let tuple = ("foo", 42)

let first = tuple.0 // "foo"

let labeledTuple = (one: "foo", two: 42)

let second = labeledTuple.two // 42
```


```
let tuple = ("foo", 42)

let first = tuple.0 // "foo"

let labeledTuple = (one: "foo", two: 42)

let second = labeledTuple.two // 42
```


Arrays

```
let nums = [1, 2, 3]

var strs : [String]

// _can__ mix & match
let mixed = [1, "foo"]

// but you probably shouldn't
// in Swift 3+ this is a compile
// error unless specifically
// type-annotated
let mixed: [Any] = [1, "foo"]

@genehack > Intro to Swift > KCDC 2017
```

```
let nums = [1, 2, 3]

var strs : [String]

// _can_ mix & match
let mixed = [1, "foo"]

// but you probably shouldn't
// in Swift 3+ this is a compile
// error unless specifically
// type-annotated
let mixed: [Any] = [1, "foo"]

@genehack > Intro to Swift > KCDC 2017
```

```
let nums = [1, 2, 3]

var strs : [String]

// _can_ mix & match
let mixed = [1, "foo"]

// but you probably shouldn't
// in Swift 3+ this is a compile
// error unless specifically
// type-annotated
let mixed: [Any] = [1, "foo"]

@genehack > Intro to Swift > KCDC 2017
```

```
let nums = [1, 2, 3]

var strs : [String]

// _can_ mix & match
let mixed = [1, "foo"]

// but you probably shouldn't
// in Swift 3+ this is a compile
// error unless specifically
// type-annotated
let mixed: [Any] = [1, "foo"]

@genehack > Intro to Swift > KCDC 2017
```

```
let nums = [1, 2, 3]

var strs : [String]

// _can__ mix & match
let mixed = [1, "foo"]

// but you probably shouldn't
// in Swift 3+ this is a compile
// error unless specifically
// type-annotated
let mixed: [Any] = [1, "foo"]

@genehack > Intro to Swift > KCDC 2017
```

```
let capitalCityStates = [
 "Salem": "Oregon",
 "Jeff City": "Missouri",
 "Topeka": "Kansas"
]

// capitalCityStates has type
// [String:String]
```


```
let capitalCityStates = [
 "Salem": "Oregon",
 "Jeff City": "Missouri",
 "Topeka": "Kansas"
]

// capitalCityStates has type
// [String:String]

@genehack > Intro to Swift > KCDC 2017
```

```
let capitalCityStates = [
 "Salem": "Oregon",
 "Jeff City": "Missouri",
 "Topeka": "Kansas"
]
```

```
// capitalCityStates has type
// [String:String]
```


```
let capitalCityStates = [
 "Salem": "Oregon",
 "Jeff City": 2,
 "Topeka": "Kansas"
]

// capitalCityStates must be
// annotated with type
// [String:Any]

@genehack > Intro to Swift > KCDC 2017
```

```
let capitalCityStates = [
 "Salem": "Oregon",
 "Jeff City": 2,
 "Topeka": "Kansas"
]

// capitalCityStates must be
// annotated with type
// [String:Any]

@genehack > Intro to Swift > KCDC 2017
```

```
let capitalCityStates = [
 "Salem": "Oregon",
 "Jeff City": 2,
 "Topeka": "Kansas"
]

// capitalCityStates must be
// annotated with type
// [String:Any]

@genehack > Intro to Swift > KCDC 2017
```

```
let capitalCityStates: [String:Any] = [
 "Salem": "Oregon",
 "Jeff City": 2,
 "Topeka": "Kansas"
]

// capitalCityStates must be
// annotated with type [String:Any]
```


petSet.count // returns 3

petSet.count // returns 3


```
func obExample () {
  print("Hello, KCDC!")
}

// call like:
obExample()
```


```
func obExample (who :String) {
  print("Hello, \(who)!")
}

// call like
obExample(who: "KCDC 2017")
```


```
func obExample (who :String) {
  print("Hello, \(who)!")
}

// call like
obExample(who: "KCDC 2017")
```


```
func obExample (who :String) {
  print("Hello, \(who)!")
}

// call like
obExample(who: "KCDC 2017")
```


```
func obExample (who :String) -> String {
  return "Hello, \(who)!"
}

// call like
let greets = obExample(who: "KCDC")

// greets == "Hello, KCDC"
```


```
func obExample (who :String) -> String
  return "Hello, \((who)!"
}

// call like
let greets = obExample(who: "KCDC")

// greets == "Hello, KCDC"
```


```
func obExample (who :String = "Swift") -> String {
  return "Hello, \(who)!"
}

// call like
let greets = obExample(who:"KCDC")
// "Hello, KCDC!"

let defGreets = obExample()
// "Hello, Swift!"
```


```
func obExample (who :String = "Swift") -> String {
  return "Hello, \(who)!"
}

// call like
let greets = obExample(who:"KCDC")
// "Hello, KCDC!"

let defGreets = obExample()
// "Hello, Swift!"
```


```
func obExample (who :String = "Swift") -> String {
  return "Hello, \(who)!"
}

// call like
let greets = obExample(who:"KCDC")
// "Hello, KCDC!"

let defGreets = obExample()
// "Hello, Swift!"
```


```
func obExample (who :String = "Swift") -> String {
  return "Hello, \(who)!"
}

// call like
let greets = obExample(who:"KCDC")
// "Hello, KCDC!"

let defGreets = obExample()
// "Hello, Swift!"
```


Functions

Functions

```
func variadiacExample (nums: Int...) {
 // do something with nums
 // nums is Array[Int]
}
```


Functions

```
func variadiacExample (nums: Int...) {
 // do something with nums
 // nums is Array[Int]
}
```


```
let numbers = [2,1,56,32,120,13]

var sorted = numbers.sorted(by:{
 (n1: Int, n2: Int) -> Bool in return n2 > n1
})

// sorted = [1, 2, 13, 32, 56, 120]
```


```
let numbers = [2,1,56,32,120,13]

var sorted = numbers.sorted(by:{
 (n1: Int, n2: Int) -> Bool in return n2 > n1
})

// sorted = [1, 2, 13, 32, 56, 120]
```


```
let numbers = [2,1,56,32,120,13]

var sorted = numbers.sorted(by:{
 (n1: Int, n2: Int) -> Bool in return n2 > n1
})

// sorted = [1, 2, 13, 32, 56, 120]
```


This is already the func sig for sorted(by:)!


```
let numbers = [2,1,56,32,120,13]
// inferred param & return types
var sorted = numbers.sorted(by: {n1, n2 in return n2 > n1})
// sorted = [1, 2, 13, 32, 56, 120]
```


```
let numbers = [2,1,56,32,120,13]

// inferred param & return types
var sorted = numbers.sorted(by: {n1, n2 in return n2 > n1})

// sorted = [1, 2, 13, 32, 56, 120]
```


```
let numbers = [2,1,56,32,120,13]

// positionally named parameters
var sorted = numbers.sorted(by: {return $0 > $1})

// sorted = [1, 2, 13, 32, 56, 120]
```


```
let numbers = [2,1,56,32,120,13]

// positionally named parameters
var sorted = numbers.sorted(by: {return $0 > $1})

// sorted = [1, 2, 13, 32, 56, 120]
```


```
let numbers = [2,1,56,32,120,13]

// when closure is last param,
// param name & parens optional
var sorted = numbers.sorted { $0 > $1 }

// sorted = [1, 2, 13, 32, 56, 120]
```


```
let numbers = [2,1,56,32,120,13]


// when closure is last param,
// param name & parens optional
var sorted = numbers.sorted { $0 > $1 }

// sorted = [1, 2, 13, 32, 56, 120]
```


```
var sorted = numbers.sorted(by:{
 (n1: Int, n2: Int) -> Bool in return n2 > n1
})
var sorted = numbers.sorted { $0 > $1 }
```


Classes

```
class Dog {
}
```


```
class Dog {
 var name: String
 let noise = "WOOF!"
}
```

@genehack > Intro to Swift > KCDC 2017

just variable declarations inside the class

```
class Dog {
 var name: String
 let noise = "WOOF!"
}
```


```
class Dog {
 var name: String
 let noise = "WOOF!"
}

Class 'Dog' has no initializers

@genehack > Intro to Swift > KCDC 2017
```

...because you're not allowed to have uninitialized properties.

```
class Dog {
 var name: String?
 let noise = "WOOF!"
}
```

@genehack > Intro to Swift > KCDC 2017

you can fix that by making the property an optional type

```
class Dog {
 var name: String?
 let noise = "WOOF!"
}
```

@genehack > Intro to Swift > KCDC 2017

you can fix that by making the property an optional type

Initializers

```
class Dog {
 var name: String
 let noise = "WOOF"

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

@genehack > Intro to Swift > KCDC 2017

■ infinityinteractive

Initializers

```
class Dog {
 var name: String
 let noise = "WOOF"

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

@genehack > Intro to Swift > KCDC 2017

■ infinityinteractive

Initializers

```
class Dog {
 var name: String
 let noise = "WOOF"

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

@genehack > Intro to Swift > KCDC 2017

■ infinityinteractive

Deinitializers

```
class Dog {
 var name: String
 let noise = "WOOF"

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

 deinit () {
 // do any cleanup here
 }
}

@genehack > Intro to Swift > KCDC 2017
```

Deinitializers

infinityinteractive

```
class Dog {
  var name: String
  let noise = "WOOF"

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

  deinit () {
 // do any cleanup here
  }
}
```

@genehack > Intro to Swift > KCDC 2017

Methods

```
class Dog {
 var name: String
 let noise = "WOOF"

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

 func speak () -> String {
 return self.noise
 }
}
```


Methods

```
class Dog {
 var name: String
 let noise = "WOOF"

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

 func speak () -> String {
 return self.noise
 }
}
```


```
let sammy = Dog(name: "Sammy");

// sammy is Dog

print(sammy.name)  // prints "Sammy\n"

print(sammy.speak())  // prints "WOOF!\n"

sammy.name = "Buster" // works b/c prop is var
```


```
let sammy = Dog(name: "Sammy");

// sammy is Dog

print(sammy.name)  // prints "Sammy\n"

print(sammy.speak())  // prints "WOOF!\n"

sammy.name = "Buster" // works b/c prop is var
```


```
let sammy = Dog(name: "Sammy");

// sammy is Dog

print(sammy.name)  // prints "Sammy\n"

print(sammy.speak())  // prints "WOOF!\n"

sammy.name = "Buster" // works b/c prop is var
```


```
let sammy = Dog(name: "Sammy");

// sammy is Dog

print(sammy.name)  // prints "Sammy\n"

print(sammy.speak())  // prints "WOOF!\n"

sammy.name = "Buster"  // works b/c prop is var
```


Computed Properties

```
class Dog {
  var age :Int {
 get {
 return currentYear - self.birthYear
 }
 set {
 // this is horrible, don't do this
 self.birthYear = currentYear - newValue
 }
}
```


Computed Properties

```
class Dog {
  var age :Int {
 get {
 return currentYear - self.birthYear
 }
 set {
 // this is horrible, don't do this
 self.birthYear = currentYear - newValue
 }
  }
}
```


```
class Dog {
  var age :Int {
 get {
 return currentYear - self.birthYear
 }
 set {
 // this is horrible, don't do this
 self.birthYear = currentYear - newValue
 }
}
```


```
class Dog {
  var age :Int {
 get {
 return currentYear - self.birthYear
 }
 set {
 // this is horrible, don't do this
 self.birthYear = currentYear - newValue
 }
  }
}
```


```
class Dog {
  var age :Int {
 get {
 return currentYear - self.birthYear
 }
 set (age) {
 // this is horrible, don't do this
 self.birthYear = currentYear - age
 }
  }
}
```


```
class Dog {
  var age :Int {
 get {
 return currentYear - self.birthYear
 }
 set (age) {
 // this is horrible, don't do this
 self.birthYear = currentYear - age
 }
  }
}
```


```
class Dog {
  var age :Int {
 get {
 return currentYear - self.birthYear
 }
  set (age) {
 // this is horrible, don't do this
 self.birthYear = currentYear - age
 }
  }
}
```


```
class Dog {
  var age :Int {
 willSet {
 // runs before property value changes
 }
 didSet {
 // runs after property value changes
 }
  }
}
```


```
class Dog {
  var age :Int {
 willSet {
 // runs before property value changes
 }
 didSet {
 // runs after property value changes
 }
}
```


```
class Animal {
}
class Dog : Animal {
}
```


```
class Animal {
}
class Dog : Animal {
}
```


```
class Animal {
  let name: String

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

class Dog : Animal {
  override init (name: name) {
 super.init(name: name)
  }
}
```


```
class Animal {
  let name: String

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

class Dog : Animal {
  override init (name: name) {
 super.init(name: name)
  }
}
```


```
class Animal {
  let name: String

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

class Dog : Animal {
  override init (name: name) {
 super.init (name: name)
  }
}
```


Overrides

```
class Animal {
  func speak() { ... }
}

class Dog : Animal {
  override func speak () { ... }
}
```


Overrides

```
class Animal {
  func speak() { ... }
}

class Dog : Animal {
  override func speak () { ... }
}
```


```
struct Animal {
  var name: String
  var noise: String

  init (name: String, makes: String) {
 self.name = name
 noise = makes
  }

  func speak () -> String {
 return noise
  }
}

@genehack > Intro to Swift > KCDC 2017
```

very much like classes -- support properties, initializers, methods, etc.

```
struct Animal {
 var name: String
 var noise: String

 init (name: String, makes: String) {
 self.name = name
 noise = makes
 }

 func speak () -> String {
 return noise
 }
}

@genehack > Intro to Swift > KCDC 2017
```

very much like classes -- support properties, initializers, methods, etc.

```
struct Animal {
  var name: String
  var noise: String

init (name: String, makes: String) {
 self.name = name
 noise = makes
  }

func speak () -> String {
 return noise
  }
}

@genehack > Intro to Swift > KCDC 2017
```

very much like classes -- support properties, initializers, methods, etc.

```
struct Animal {
  var name: String
  var noise: String

  init (name: String, makes: String) {
 self.name = name
 noise = makes
  }

  func speak () -> String {
 return noise
  }
}

@genehack > Intro to Swift > KCDC 2017
```

very much like classes -- support properties, initializers, methods, etc.

```
enum OpenSourceConfs {
 case KCDC
 case OpenWest
}

var conf = OpenSourceConfs.KCDC
// conf is type OpenSourceConfs
```

@genehack > Intro to Swift > KCDC 2017


```
enum OpenSourceConfs

case KCDC
 case OpenWest
}

var conf = OpenSourceConfs.KCDC
// conf is type OpenSourceConfs
```

@genehack > Intro to Swift > KCDC 2017


```
enum OpenSourceConfs {
 case KCDC
 case OpenWest
}

var conf = OpenSourceConfs.KCDC
// conf is type OpenSourceConfs

@genehack > Intro to Swift > KCDC 2017
```

```
enum OpenSourceConfs {
 case KCDC
 case OpenWest
}

var conf = OpenSourceConfs.KCDC
// conf is type OpenSourceConfs
```

@genehack > Intro to Swift > KCDC 2017


```
enum OpenSourceConfs :Int {
 case KCDC = 1
 case OpenWest
}

var conf = OpenSourceConfs.OpenWest
// conf is type OpenSourceConfs

conf.rawValue // 2
```

@genehack > Intro to Swift > KCDC 2017


```
enum OpenSourceConfs :Int
  case KCDC = 1
  case OpenWest
}

var conf = OpenSourceConfs.OpenWest
// conf is type OpenSourceConfs

conf.rawValue // 2
```

infinityinteractive

@genehack > Intro to Swift > KCDC 2017

```
enum OpenSourceConfs :Int {
 case KCDC = 1
 case OpenWest
}

var conf = OpenSourceConfs.OpenWest
// conf is type OpenSourceConfs

conf.rawValue // 2

@genehack > Intro to Swift > KCDC 2017
```

```
enum OpenSourceConfs :Int {
 case KCDC = 1
 case OpenWest
}

var conf = OpenSourceConfs.OpenWest
// conf is type OpenSourceConfs

conf.rawValue // 2
```

infinityinteractive

@genehack > Intro to Swift > KCDC 2017

infinityinteractive

```
enum OpenSourceConfs {
 case KCDC
 case OpenWest

 func describe() -> String {
 switch self {
 case .KCDC:
 return "Hello Kansas City!"
 case .OpenWest:
 return "Hello Salt Lake City!"
 }
 }
}

var conf = OpenSourceConfs.KCDC
conf.describe()
@genehack > Intro to Swift > KCDC 2017
```

infinityinteractive

```
enum OpenSourceConfs {
 case KCDC
 case OpenWest

func describe() -> String {
 switch self {
 case .KCDC:
 return "Hello Kansas City!"
 case .OpenWest:
 return "Hello Salt Lake City!"
 }
 }
}

var conf = OpenSourceConfs.KCDC
 conf.describe()
@genehack > Intro to Swift > KCDC 2017
```

```
enum OpenSourceConfs {
 case KCDC
 case OpenWest

func describe() -> String {
 switch self {
 case .KCDC:
 return "Hello Kansas City!"
 case .OpenWest:
 return "Hello Salt Lake City!"
 }
 }
}

var conf = OpenSourceConfs.KCDC
conf.describe()

@genehack > Intro to Swift > KCDC 2017
```

```
enum OpenSourceConfs {
 case KCDC
 case OpenWest

func describe() -> String {
 switch self {
 case .KCDC:
 return "Hello Kansas City!"
 case .OpenWest:
 return "Hello Salt Lake City!"
 }
 }
}

var conf = OpenSourceConfs.KCDC
conf.describe()
```

@genehack > Intro to Swift > KCDC 2017

infinityinteractive

```
enum OpenSourceConfs {
 case KCDC(String)
 case OpenWest

func describe() -> String {
 switch self {
 case .KCDC(let location):
 return "Hello \(location)!"
 case .OpenWest:
 return "Hello Salt Lake City!"
 }
 }
}

var conf = OpenSourceConfs.KCDC("Olathe")
conf.describe()

@genehack > Intro to Swift > KCDC 2017
```

```
enum OpenSourceConfs {
 case KCDC(String)
 case OpenWest

func describe() -> String {
 switch self {
 case .KCDC(let location):
 return "Hello \(location)!"
 case .OpenWest:
 return "Hello Salt Lake City!"
 }
 }
}

var conf = OpenSourceConfs.KCDC("Olathe")
conf.describe()

@genehack > Intro to Swift > KCDC 2017
```

```
enum OpenSourceConfs {
 case KCDC(String)
 case OpenWest

func describe() -> String {
 switch self {
 case .KCDC(let location):
 return "Hello \(location)!"
 case .OpenWest:
 return "Hello Salt Lake City!"
 }
 }
}

var conf = OpenSourceConfs.KCDC("Olathe")
conf.describe()

@genehack > Intro to Swift > KCDC 2017
```

```
enum OpenSourceConfs {
 case KCDC(String)
 case OpenWest

func describe() -> String {
 switch self {
 case .KCDC(let location):
 return "Hello \(location)!"
 case .OpenWest:
 return "Hello Salt Lake City!"
 }
 }
}

var conf = OpenSourceConfs.KCDC("Olathe")
conf.describe()

@genehack > Intro to Swift > KCDC 2017
```

Enumerations

```
enum OpenSourceConfs {
 case KCDC(String)
 case OpenWest

func describe() -> String {
 switch self {
 case .KCDC (let location):
 return "Hello \(location)!"
 case .OpenWest:
 return "Hello Salt Lake City!"
 }
}

var kcdc2017 = OpenSourceConfs.KCDC("KC")
var kcdc2018 = OpenSourceConfs.KCDC("Olathe")

@genehack > Intro to Swift > KCDC 2017
```

enums provide a constrained set of enumerated values

Enumerations

```
enum OpenSourceConfs {
 case KCDC(String)
 case OpenWest

func describe() -> String {
 switch self {
 case .KCDC (let location):
 return "Hello \(location)!"
 case .OpenWest
 return "Hello Salt Lake City!"
 }
 }
}

var kcdc2017 = OpenSourceConfs.KCDC("KC")
var kcdc2018 = OpenSourceConfs.KCDC("Olathe")

@genehack > Intro to Swift > KCDC 2017
```

enums provide a constrained set of enumerated values

```
protocol Talker {
  var noise: String { get }
  func talk () -> String
}
```


```
protocol Talker {
  var noise: String { get }
  func talk () -> String
}
```


```
protocol Talker {
  var noise: String { get }
  func talk () -> String
}
```


```
protocol Talker {
  var noise: String { get }
  func talk () -> String
}
```


```
protocol Talker {
  var noise: String { get }
  func talk () -> String
  mutating func mute()
}

class Dog: Talker {
  var noise: String
  init (noise: String) {
 self.noise = noise
  }
  func talk () -> String {
 return noise
  }
  func mute () {
 noise = ""
  }
}
```


```
protocol Talker {
  var noise: String { get }
  func talk () -> String
  mutating func mute()
}

class Dog: Talker {
  var noise: String
  init (noise: String) {
 self.noise = noise
  }
  func talk () -> String {
 return noise
  }
  func mute () {
 noise = ""
  }
}
```


```
protocol Talker {
  var noise: String { get }
  func talk () -> String
  mutating func mute()
}

class Dog: Talker {
  var noise: String
  init (noise: String) {
 self.noise = noise
  }
  func talk () -> String {
 return noise
  }
  func mute () {
 noise = ""
  }
}
```


```
protocol Talker {
  var noise: String { get }
  func talk () -> String
  mutating func mute()
}

class Dog: Talker {
  var noise: String

  init (noise: String) {
 self.noise = noise
  }
  func talk () -> String {
 return noise
  }
  func mute () {
 noise = ""
  }
}
```


```
protocol Talker {
  var noise: String { get }
  func talk () -> String
  mutating func mute()
}

class Dog: Talker {
  var noise: String
  init (noise: String) {
 self.noise = noise
  }

  func talk () -> String {
 return noise
  }

  func mute () {
 noise = ""
  }
}
```


```
protocol Talker {
  var noise: String { get }
  func talk () -> String
  mutating func mute()
}

class Dog: Talker {
  var noise: String
  init (noise: String) {
 self.noise = noise
  }
  func talk () -> String {
 return noise
  }

  func mute () {
 noise = ""
  }
}
```


```
protocol Talker {
  var noise: String { get }
  func talk () -> String
  mutating func mute()
}

class Dog: Talker {
  var noise: String
  init (noise: String) {
 self.noise = noise
  }
  func talk () -> String {
 return noise
  }
  func mute () {
 noise = ""
  }
}
```


```
protocol Talker { ... }

class Dog: Talker { ... }

class Fish { ... }

var sammy: Talker

sammy = Dog(noise: "WOOF!")

sammy = Fish() // compile error

@genehack > Intro to Swift > KCDC 2017
```

```
protocol Talker { ... }

class Dog: Talker { ... }

class Fish { ... }

var sammy: Talker

sammy = Dog(noise: "WOOF!")

sammy = Fish() // compile error

@genehack > Intro to Swift > KCDC 2017
```

```
protocol Talker { ... }

class Dog: Talker { ... }

class Fish { ... }

var sammy: Talker

sammy = Dog(noise: "WOOF!")

sammy = Fish() // compile error

@genehack > Intro to Swift > KCDC 2017
```

```
protocol Talker { ... }

class Dog: Talker { ... }

class Fish { ... }

var sammy: Talker

sammy = Dog(noise: "WOOF!")

sammy = Fish() // compile error
```

@genehack > Intro to Swift > KCDC 2017


```
extension Int {
 func squared () -> Int {
 return self * self
 }
}

let foo = 2

print(foo.squared()) // 4
print(foo.squared().squared()) // 16

@genehack > Intro to Swift > KCDC 2017
```

```
extension Int {
 func squared () -> Int {
 return self * self
 }
}
let foo = 2

print(foo.squared()) // 4
print(foo.squared().squared()) // 16

@genehack > Intro to Swift > KCDC 2017
```

```
extension Int {
 func squared () -> Int {
 return self * self
 }
}
let foo = 2

print(foo.squared()) // 4
print(foo.squared().squared()) // 16

@genehack > Intro to Swift > KCDC 2017
```

```
extension Int {
 func squared () -> Int {
 return self * self
 }
}

let foo = 2

print(foo.squared()) // 4

print(foo.squared().squared()) // 16

@genehack > Intro to Swift > KCDC 2017
```


```
enum TalkErrors: Error {
 case TooShort
 case TooLong
 case TooBoring
}

func giveATalk (talk: String) throws -> String {
 if talk == "boring" {
 throw TalkErrors.TooBoring
 }
 return "talk!"
}
```


```
enum TalkErrors: Error {
 case TooShort
 case TooLong
 case TooBoring
}

func giveATalk (talk: String) throws -> String {
 if talk == "boring" {
 throw TalkErrors.TooBoring
 }
 return "talk!"
}
```

infinityinteractive

```
enum TalkErrors: Error {
 case TooShort
 case TooLong
 case TooBoring
}

func giveATalk (talk: String) throws -> String {
 if talk == "boring" {
 throw TalkErrors.TooBoring
 }
 return "talk!"
}
```


```
enum TalkErrors: Error {
 case TooShort
 case TooLong
 case TooBoring
}

func giveATalk (talk: String) throws -> String {
 if talk == "boring" {
 throw TalkErrors.TooBoring
 }
 return "talk!"
}
```


```
do {
  let thisTalk = try giveATalk(talk: "boring")
  print(thisTalk)
}
catch {
  print(error)
}
```


```
do {
  let thisTalk = try giveATalk(talk: "boring")
  print(thisTalk)
}
catch {
  print(error)
}
```


```
do {
  let thisTalk = try giveATalk(talk: "boring")
  print(thisTalk)
}
catch {
  print(error)
}
```


```
do {
  let thisTalk = try giveATalk(talk: "boring")
  print(thisTalk)
}
catch {
  print(error)
}
```


```
do {
 let thisTalk = try giveATalk(talk: "fine")
 print(thisTalk)
}
catch TalkErrors.TooLong {
 print("shut up already")
}
catch let talkError as TalkErrors {
 print("Talk error: \(talkError).")
}
catch {
 print (error)
}
```

infinityinteractive

```
do {
 let thisTalk = try giveATalk(talk: "fine")
 print(thisTalk)
}
catch TalkErrors.TooLong {
 print("shut up already")
}
catch let talkError as TalkErrors {
 print("Talk error: \(talkError).")
}
catch {
 print (error)
}
```

```
do {
 let thisTalk = try giveATalk(talk: "fine")
 print(thisTalk)
}
catch TalkErrors.TooLong {
 print("shut up already")
}
catch let talkError as TalkErrors {
 print("Talk error: \(talkError).")
}
catch {
 print (error)
}
```

```
do {
 let thisTalk = try giveATalk(talk: "fine")
 print(thisTalk)
}
catch TalkErrors.TooLong {
 print("shut up already")
}
catch let talkError as TalkErrors {
 print("Talk error: \('talkError').")
}
catch {
 print (error)
}
```

```
do {
 let thisTalk = try giveATalk(talk: "fine")
 print(thisTalk)
}
catch TalkErrors.TooLong {
 print("shut up already")
}
catch let talkError as TalkErrors {
 print("Talk error: \(talkError).")
}
catch {
 print (error)
}
```

infinityinteractive

```
// silently discards error
let thisTalk = try? giveATalk(talk:"fine")
// thisTalk isa String?
```


Exceptions

```
// silently discards error
let thisTalk = try? giveATalk(talk:"fine")
// thisTalk isa String?
```


Exceptions

```
// silently discards error
let thisTalk = try? giveATalk(talk:"fine")
// thisTalk isa String?
```


Defer

```
func needsMuchSetupAndTearDown () {
 // do the setup here, open files, etc.
 defer {
 // and do the cleanup here,
 // right next to set up
 }

 // other code here.
}
```


Defer

```
func needsMuchSetupAndTearDown () {
 // do the setup here, open files, etc.
 defer {
 // and do the cleanup here,
 // right next to set up
 }


 // other code here.
}
```


https://developer.apple.com/swift

How to end your technical presentation:

- 1. Yell "FREE PIXELS FOR EVERYONE!"
- 2. Throw fistfuls of glitter into the crowd.
- 3. Run.

thanks!

GIMME YR TALKS

CFP OPEN NOW!

Oct 6-7

seagl.org

questions?