Hidden Gems in Swift

@akashivskyy

Agenda

- Literal Convertibles
- String Interpolation
- Pattern Matching
- Reflection
- Objective-C Bridging

Literal Convertibles

Literal convertibles


```
struct RegularExpression {
  let pattern: String
  init(pattern: String)
let emailRegex = RegularExpression(
  pattern: "^[A-Z0-9._\%+-]+0[A-Z0-9.-]+\\.[A-Z]{2,4}$"
  would be nice
let emailRegex = "^[A-Z0-9._\%+-]+0[A-Z0-9.-]+\\.[A-Z]{2,4}$"
```

String literal convertible

<u>3</u>1.0

```
extension RegularExpression: StringLiteralConvertible {
  typealias StringLiteralType = String
  init(stringLiteral value: StringLiteralType) {
 self.pattern = value
extension RegularExpression: ExtendedGraphemeClusterLiteralConvertible
extension Regular Expression: Unicode Scalar Literal Convertible
```

All kinds of literals

- Array Array, ArraySlice, Set
- Boolean Bool, ObjCBool
- Dictionary Dictionary, DictionaryLiteral
- Float Float, Double
- Nil Optional, Selector, Pointer
- Integer Int, Ulnt, Float, Double
- String String, Character, Selector

String Interpolation

String interpolation

```
<u>3</u>1.0
```

```
enum Byte: UInt8 {
 case Zero = 0
 case One = 1
}

let string = "\(Byte.Zero)" // "Byte.Zero"

// would be nice

let string = "\(Byte.Zero)" // "0"
```

Interpolation convertible 31.0

```
extension String /* : StringInterpolationConvertible */ {
 init(stringInterpolationSegment byte: Byte) {
 self = "\(byte.rawValue)"
 }
}
let string = "\(Byte.Zero)" // "0"
```

Pattern Matching

What are patterns?

- Enumeration cases
- Single equatable values
- Ranges and intervals
- Value bindings
- Type casts
- func \sim = <T, U> (lhs: T, rhs: U) -> Bool
- Tuples of anything above

What are patterns?

- Enumeration cases
- Single equatable values
- Ranges and intervals
- Value bindings
- Type casts
- func \sim = <T, U> (lhs: T, rhs: U) -> Bool
- Tuples of anything above

Where do we use them?

- Switch statements
- If-let bindings
- For-in loops
- Catch statements

Case

```
<u>3</u>1.0
```

```
let point = (1, 2)
switch point {
  case (0, 0):
 println("origin")
  default:
 println("arbitrary point")
```

case let where

```
<u>3</u>1.0
```

```
let point = (3, 4)

switch point {

  case let (x, y) where x == y:
 println("point on x = y line")
  default:
 println("arbitrary point")
}
```

if let where

```
<u>3</u>1.2
```

```
let point: (Int, Int)? = maybePoint()
if let (_, y) = point where y > 0 {
 println("point above x axis")
}
```

for in where

```
<u>3</u>1.2
```

```
let points = [
  (1, 2),
  (-3, 4),
  (5, -6),
  (-7, -8),
  (9, 10)
for (x, y) in points where x > 0 \&\& y > 0
  println("point in 1st quadrant: (\(x), \(y))")
```

if case

```
2.0
```

```
let point = (5, 6)
let (width, height) = (
  Int(UIScreen.mainScreen().bounds.width),
  Int(UIScreen.mainScreen().bounds.height)
if case (0 ... width, 0 ... height) = point {
  print("point on screen")
```

if case let where

```
2.0
```

```
let point = (7, 8)

if case let (x, 1 .. < Int.max) = point where x < 0 {
 print("point in 2nd quadrant")
}</pre>
```

if case let where

```
2.0
```

```
switch subject {
 case pattern where condition:

// becomes

if case pattern = subject where condition {

// multiple cases not yet supported

if case pattern1, pattern2 = subject { // compiler error
```

for case let in where

```
2.0
```

```
let points: [(Int, Int)?] = maybePoints()

for case .Some(let (x, y)) in points where x < 0 && y < 0 {
 print("point in 3rd quadrant: (\(x), \(y))")
}</pre>
```

for case let in where

```
2.0
```

```
for element in subject {
 if case pattern = element where condition {

// becomes

for case pattern in subject where condition {

// multiple cases not yet supported

for case pattern1, pattern2 in subject { // compiler error
```

Reflection

Default behavior


```
struct Vector {
  typealias Point = (x: Double, y: Double)
 let start: Point
 let end: Point
 var length: Double {
 return sqrt(pow(end.x - start.x, 2) + pow(end.y - start.y, 2))
let unitVector = Vector(start: (0, 0), end: (1, 1))
```

Default behavior

(.00, .10)	
(.01, .11)	

Reflection methods

- Custom description
- Custom children tree
- Custom Quick Look preview

Custom description

2.0

```
extension Vector: CustomStringConvertible {
 var description: String {
 return "(\(start.x) × \(start.y)) → (\(end.x) × \(end.y))"
 }
}
```

Custom description

"
$$(0.0 \times 0.0) \rightarrow (1.0 \times 1.0)$$
"

Custom mirror

```
2.0
```

```
extension Vector: CustomReflectable {
  func customMirror() -> Mirror {
 return Mirror(self, children: [
 "start": "\(start.x) × \(start.y)",
 "end": "\(end.x) \times \setminus (end.y)",
 "length": length
```

Custom mirror

X

start "0.0 \times 0.0" end "1.0 \times 1.0" length 1.414213562373095

Custom preview

2.0

```
extension Vector: CustomPlaygroundQuickLookable {
  func customPlaygroundQuickLook() -> PlaygroundQuickLook {
 var bezierPath = UIBezierPath()
 // draw the path
 return .BezierPath(bezierPath)
  }
}
```

Custom preview

Reflection principles

- Overrides default type descriptors
- Provides rich visualization
- Read-only

Objective-C Bridging

Available bridging methods

- Inherit from Objective-C classes
- objc attribute
- Bridging headers
- ...and that's basically it

Or is it?

```
2.0
```

```
@interface NSArray<Element> : NSObject // objective-c class
@end
struct Array<Element> { // generic swift struct
}
let swiftArray: [Int]
let objcArray = swiftArray as NSArray // no problem
```

Or is it?

```
2.0
```

```
@interface NSArray: NSObject
@end
struct Array<Element>: _ObjectiveCBridgeable {
let swiftArray: [Int]
let objcArray = swiftArray as NSArray
```

Bridgeable

```
2.0
```

```
protocol _ObjectiveCBridgeable {
  typealias _ObjectiveCType
  static func _isBridgedToObjectiveC() -> Bool
  static func _getObjectiveCType() -> Any.Type
  func _bridgeToObjectiveC() -> _ObjectiveCType
  static func _forceBridgeFromObjectiveC(...)
  static func _conditionallyBridgeFromObjectiveC(...)
```

Bridgeable

```
2.0
```

```
@interface XYZPoint: NSObject
- (instancetype)initWithX:(double)x y:(double)y;
Oproperty double x;
Oproperty double y;
@end
struct Point {
  let x: Double
  let y: Double
```

```
extension Point: _ObjectiveCBridgeable {
 typealias _ObjectiveCType = XYZPoint
 static func _isBridgedToObjectiveC() -> Bool {
 return true
 static func _getObjectiveCType() -> Any.Type {
 return _ObjectiveCType.self
 func _bridgeToObjectiveC() -> _ObjectiveCType {
 return XYZPoint(x: x, y: y)
 static func _forceBridgeFromObjectiveC(source: _ObjectiveCType, inout result: Point?) {
 result = Point(x: source.x, y: source.y)
 static func _conditionallyBridgeFromObjectiveC(source: _ObjectiveCType, inout result: Point?) -> Bool {
 _forceBridgeFromObjectiveC(source, result: &result)
 return true
```

Bridgeable

```
2.0
```

```
let objcPoint = XYZPoint(x: 1, y: 2)
if let swiftPoint = objcPoint as? Point {
  // that's right
let objcPoint = XYZPoint(x: 3, y: 4)
let swiftPoint = objcPoint as Point // yeah
let swiftPoint = Point(x: 5, y: 6)
let objcPoint = swiftPoint as XYZPoint // hell yeah
let point: XYZPoint = Point(x: 7, y: 8) // mind: blown
```

Recap

- Literal Convertibles
- String Interpolation
- Pattern Matching
- Reflection
- Objective-C Bridging

How to learn the gems

- Carefully read Xcode release notes
- Follow right people on Twitter
- Study Swift module interface
- Use LLDB type lookup
- Experiment in playgrounds

Questions?

@akashivskyy
github.com/akashivskyy/talks

Thanks!

@akashivskyy github.com/akashivskyy/talks