Swift

ОСНОВЫ

Королев Юрий AnjLab г. Владимир

Enum

```
enum Example {
 case A
 case B
 case C
 case D
}
```

Enum и ассоциированные значения

```
enum JSValue {
 case Obj([String: JSValue])
 case Num(Number)
 case Arr([JSValue])
 case Str(String)
 case Null
 case True
 case False
// Example
let jsonString = JSValue.Str("Hello")
```

Как работать - Pattern matching

```
switch jsonString {
case let .Str(value):
 print(value)
default: break
// Swift 2.0 или 1.2 - не важно :)
if case let .Str(value) = jsonString {
 print(value)
```

Generic Enums

```
enum Box<T> {
 case empty
 case filledWith(T)
}
let emptyBox:Box<Int> = Box.empty
let filledBox:Box<Int> = Box.filledWith(5)
```

значения не могут быть nil

Проверка на этапе компиляции

```
// Swift
func alert(message: String) {
 // No need to check message is nil
 // Do ...
// C#
void Alert(String message) {
 if (message == null)
 throw new ArgumentNullException("message");
 // Do ...
```

nil - это не значение, это литерал

```
// Wrapped!
enum ImplicitlyUnwrappedOptional<Wrapped> :
NilLiteralConvertible {
 case None
 case Some(Wrapped)
}
// Wrapped?
enum Optional<Wrapped> : NilLiteralConvertible {
 case None
 case Some(Wrapped)
```

Optionals примеры

let o1:Optional<String> = Optional.Some("nice")

```
let o2:Optional<String> = .Some("nice")
let o3 = Optional.Some("nice")
let o4:String? = Optional.Some("nice")
let o5:String? = .Some("nice")
let o6:String? = "nice"
let o7:Optional<String> = Optional.None
let o8:Optional<String> = .None
let o10:String? = Optional.None
let o11:String? = .None
let o12:String? = nil
```

Optionals примеры

```
let o1:ImplicitlyUnwrappedOptional<String> = ImplicitlyUnwrappedOptional.Some("nice")
let o2:ImplicitlyUnwrappedOptional<String> = .Some("nice")
let o3 = ImplicitlyUnwrappedOptional.Some("nice")
let o4:String! = ImplicitlyUnwrappedOptional.Some("nice")
let o5:String! = .Some("nice")
let o6:String! = "nice"

let o7:ImplicitlyUnwrappedOptional<String> = Optional.None
let o8:ImplicitlyUnwrappedOptional<String> = .None
let o10:String! = ImplicitlyUnwrappedOptional.None
let o11:String! = .None
let o12:String! = nil
```

Optional может быть любой тип

Ошибки

```
func foo() -> Int {
 return 10
}
```

Ошибки

```
func foo() -> Result<Int> {
 enum Result<T> {
 case ok(T)
 case error(NSError)
}

return Result.ok(10)
 // Error
 return Result.error(NSError())
}
```

Работа с ошибками в swift

```
func foo() -> Result<Int> {
 // 0k
 return Result.ok(10)
 // Error
 return Result.error(NSError())
func foo() throws -> Int {
 // 0k
 return 10
 // Error
 throw NSError()
```

Вызов методов

Вызов методов try?

```
let x = try? foo() // x:Int?
let x:Int?
if case let Result.ok(value) = foo() {
 x = value
} else {
 x = nil
```

Вызов методов try!

```
let x = try! foo() // x:Int or crash
let x: Int
let result = foo()
switch result {
case let .ok(value):
 x = value
case let .error(error):
 fatalError(error) // примерно так :)
```

Конец

Вопросы?