Unit 3—Lesson 1: Optionals

ni

```
struct Book {
  let name: String
  let publicationYear: Int
let firstHarryPotter = Book(name: "Harry Potter and the Sorcerer's Stone",
 publicationYear: 1997)
let secondHarryPotter = Book(name: "Harry Potter and the Chamber of Secrets",
 publicationYear: 1998)
let books = [firstHarryPotter, secondHarryPotter]
```

ni

ni


```
struct Book {
  let name: String
  let publicationYear: Int?
let firstHarryPotter = Book(name: "Harry Potter and the Sorcerer's Stone",
 publicationYear: 1997)
let secondHarryPotter = Book(name: "Harry Potter and the Chamber of Secrets",
 publicationYear: 1998)
let books = [firstHarryPotter, secondHarryPotter]
let unannouncedBook = Book(name: "Rebels and Lions", publicationYear: nil)
```

Specifying the type of an optional

```
var serverResponseCode = 404

var serverResponseCode = nil

var serverResponseCode: Int? = 404

var serverResponseCode: Int? = nil
```

Working with optional values Force-unwrap

Working with optional values Optional binding

```
if let constantName = someOptional {
 //constantName has been safely unwrapped for use within the braces.
}
```

```
if let unwrappedPublicationYear = book.publicationYear {
 print("The book was published in \(unwrappedPublicationYear)")
}
else {
 print("The book does not have an official publication date.")
}
```

Functions and optionals Return values

```
let string = "123"
let possibleNumber = Int(string)

let string = "Cynthia"
let possibleNumber = Int(string)
```

Functions and optionals Defining

```
func printFullName(firstName: String, middleName: String?, lastName: String)
func textFromURL(url: URL) -> String?
```

Failable initializers

```
struct Toddler {
  var birthName: String
  var monthsOld: Int
}
```

Failable initializers

```
struct Toddler {
  var birthName: String
  var monthsOld: Int
 init?(birthName: String, monthsOld: Int) {
 if months0ld < 12 || months0ld > 36 {
 return nil
 } else {
 self.birthName = birthName
 self.months0ld = months0ld
```

Failable initializers

```
let possibleToddler = Toddler(birthName: "Joanna", monthsOld: 14)
if let toddler = possibleToddler {
 print("\(toddler.birthName\) is \(toddler.monthsOld\) months old")
} else {
 print("The age you specified for the toddler is not between 1 and 3 yrs of age")
}
```

Optional chaining

```
struct Person {
  var age: Int
  var residence: Residence?
struct Residence {
  var address: Address?
struct Address {
  var buildingNumber: String?
 var streetName: String?
 var apartmentNumber: String?
```

Optional chaining

```
if let theResidence = person.residence {
 if let theAddress = theResidence.address {
 if let theApartmentNumber = theAddress.apartmentNumber {
 print("He/she lives in apartment number \((theApartmentNumber).")
 }
 }
}
```

Optional chaining

```
if let theApartmentNumber = person.residence?.address?.apartmentNumber {
 print("He/she lives in apartment number \((theApartmentNumber).")
}
```

Implicitly Unwrapped Optionals

```
class ViewController: UIViewController {
 @IBOutlet var label: UILabel!
}
```

Unwraps automatically

Should only be used when need to initialize an object without supplying the value and you'll be giving the object a value soon afterwards

Unit 3, Lesson 1 Lab: Optionals.playground


Open and complete the exercises in Lab - Optionals.playground