

Table of Contents

Introduction	0
Basics	1
Arrays	2
Dictionaries	3
Control Flow	4
Functions	5
Closures	6
Classes	7
Enums	8
Other	9
Protocols	9.1
Extensions	9.2
Operator Overloading	9.3
Generics	9.4
Emoji/Unicode support	9.5
GoodBye	10

A short guide to using Apple's new programming language, Swift.

Swift Cheat Sheet

This is a fork from Grant Timmerman's work...

Introduction 3

Basics

```
println("Hello, world")
var myVariable = 42
 // variable (can
let \pi = 3.1415926
 // constant
let (x, y) = (10, 20)
 // x = 10, y = 20
let explicitDouble: Double = 1_000.000_1
 // 1,000.0001
let label = "some text " + String(myVariable)
 // Casting
let piText = "Pi = \setminus (\pi)"
 // String interpo
var optionalString: String? = "optional"
 // Can be nil
optionalString = nil
/* Did you know /* you can nest multiline comments */ ? */
```

Basics 4

Arrays

```
// Array
var shoppingList = ["catfish", "water", "lemons"]
shoppingList[1] = "bottle of water"
 // update
shoppingList.count
 // size of array
shoppingList.append("eggs")
shoppingList += ["Milk"]
// Array slicing
var fibList = [0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 5]
fibList[4..<6] // [3, 5]. Note: the end range value is exclusive
fibList[0..<(fibList.endIndex-1)] // all except last item</pre>
// Subscripting returns the Slice type, instead of the Array type.
// You may need to cast it to Array in order to satisfy the type ch
Array(fibList[0..<4])</pre>
// Variants of creating an array. All three are equivalent.
var emptyArray1 = [String]()
var emptyArray2: [String] = []
var emptyArray3: [String] = [String]()
```

Arrays 5

Dictionaries

```
// Dictionary
var occupations = [
 "Malcolm": "Captain",
 "kaylee": "Mechanic"
]
occupations["Jayne"] = "Public Relations"
var emptyDictionary = Dictionary<String, Float>()
```

Control Flow

```
// for loop (array)
let myArray = [1, 1, 2, 3, 5]
for value in myArray {
 if value == 1 {
 println("One!")
 } else {
 println("Not one!")
 }
}
// for loop (dictionary)
var dict = [
 "name": "Steve Jobs",
 "title": "CEO",
 "company": "Apple"
for (key, value) in dict {
 println("\(key): \(value)")
}
// for loop (range)
for i in -1...1 { // [-1, 0, 1]
 println(i)
}
// use .. to exclude the last number
// for loop (ignoring the current value of the range on each iteral
for _ in 1...3 {
 // Do something three times.
}
// while loop
var i = 1
while i < 1000  {
 i *= 2
```

Control Flow 7

```
}
// do-while loop
do {
 println("hello")
} while 1 == 2
// Switch
let vegetable = "red pepper"
switch vegetable {
case "celery":
 let vegetableComment = "Add some raisins and make ants on a log
case "cucumber", "watercress":
 let vegetableComment = "That would make a good tea sandwich."
case let x where x.hasSuffix("pepper"):
 let vegetableComment = "Is it a spicy \(x)?"
default: // required (in order to cover all possible input)
 let vegetableComment = "Everything tastes good in soup."
}
// Switch to validate plist content
let city:Dictionary<String, AnyObject> = [
 "name" : "Qingdao",
 "population" : 2_721_000,
 "abbr" : "QD"
]
switch (city["name"], city["population"], city["abbr"]) {
 case (.Some(let cityName as NSString),
 .Some(let pop as NSNumber),
 .Some(let abbr as NSString))
 where abbr.length == 2:
 println("City Name: \(cityName) | Abbr.:\(abbr) Population:
 default:
 println("Not a valid city")
}
```

Control Flow 8

Functions

Functions are a first-class type, meaning they can be nested in functions and can be passed around

Functions 9

```
// Function that returns a String
func greet(name: String, day: String) -> String {
 return "Hello \(name), today is \(day)."
greet("Bob", "Tuesday") // call the greet function
// Function that returns multiple items in a tuple
func getGasPrices() -> (Double, Double, Double) {
 return (3.59, 3.69, 3.79)
}
// Function that takes variable number of arguments, collecting the
func setup(numbers: Int...) {
 // do something
}
setup(5, 16, 38) // call the setup function with array of inputs
// Nested functions can organize code that is long or complex
func printWelcomeMessage() -> String {
 var y = "Hello,"
 func add() {
 y += " world"
 }
 add()
 return y
}
printWelcomeMessage() // Hello world
// Passing and returning functions
func makeIncrementer() -> (Int -> Int) {
 func addOne(number: Int) -> Int {
 return 1 + number
 }
 return addOne
var increment = makeIncrementer()
increment(7)
```

Functions 10

Closures

Functions are special case closures ({})

```
// Closure example.
// `->` separates the arguments and return type
// `in` separates the closure header from the closure body
var numbers = [1, 2, 3, 4, 5]
numbers.map({
 (number: Int) -> Int in
 let result = 3 * number
 return result
 })
// When the type is known, like above, we can do this
numbers = [1, 2, 6]
numbers = numbers.map({ number in 3 * number })
println(numbers) // [3, 6, 18]
// When a closure is the last argument, you can place it after the
// When a closure is the only argument, you can omit the () entirel
// You can also refer to closure arguments by position ($0, $1, ...
numbers = [2, 5, 1]
numbers.map { 3 * \$0  } // [6, 15, 3]
```

Closures 11

Classes

All methods and properties of a class are public. If you just need to store data in a structured object, you should use a struct

```
// A parent class of Square
class Shape {
 init() {
 }
 func getArea() -> Int {
 return 0;
 }
}
// A simple class `Square` extends `Shape`
class Square: Shape {
 var sideLength: Int
 // Custom getter and setter property
 var perimeter: Int {
 get {
 return 4 * sideLength
 }
 set {
 sideLength = newValue / 4
 }
 }
 init(sideLength: Int) {
 self.sideLength = sideLength
 super.init()
 }
 func shrink() {
 if sideLength > 0 {
 --sideLength
```

Classes 12

```
}
 override func getArea() -> Int {
 return sideLength * sideLength
 }
}
var mySquare = Square(sideLength: 5)
print(mySquare.getArea()) // 25
mySquare.shrink()
print(mySquare.sideLength) // 4
// Access the Square class object,
// equivalent to [Square class] in Objective-C.
Square.self
//example for 'willSet' and 'didSet'
class StepCounter {
 var totalSteps: Int = 0 {
 willSet(newTotalSteps) {
 println("About to set totalSteps to \(newTotalSteps)")
 }
 didSet {
 if totalSteps > oldValue {
 println("Added \(totalSteps - oldValue) steps to '1
 }
 }
 }
}
var stepCounter = StepCounter()
stepCounter.totalSteps = 100 // About to set totalSteps to 100 \n /
stepCounter.totalSteps = 145 // About to set totalSteps to 145 n \neq 1
// If you don't need a custom getter and setter, but still want to
// before an after getting or setting a property, you can use `will
```

Classes 13

Enums

Enums can optionally be of a specific type or on their own. They can contain methods like classes.

```
enum Suit {
 case Spades, Hearts, Diamonds, Clubs
 func getIcon() -> String {
 switch self {
 case .Spades: return "◊"
 case .Hearts: return "◊"
 case .Diamonds: return "◊"
 case .Clubs: return "◊"
 }
}
```

Enums 14

Protocols

A protocol defines a blueprint of methods, properties, and other requirements that suit a particular task or piece of functionality.

```
protocol SomeProtocol {
 // protocol definition goes here
}
```

Protocols 15

Extensions

Add extra functionality to an already created type

```
// adds the methods first and rest to the array type
extension Array {
 func first () -> Any? {
 return self[0]
 }
 func rest () -> Array {
 if self.count >= 1 {
 return Array(self[1..self.endIndex])
 } else {
 return []
 }
 }
}
```

Extensions 16

Operator Overloading

You can overwrite existing operators or define new operators for existing or custom types.

```
// Overwrite existing types
@infix func + (a: Int, b: Int) -> Int {
 return a - b
}
var x = 5 + 4 // x is 1
```

You can't overwrite the = operator

Add operators for new types

```
struct Vector2D {
 var x = 0.0, y = 0.0
}
@infix func + (left: Vector2D, right: Vector2D) -> Vector2D {
 return Vector2D(x: left.x + right.x, y: left.y + right.y)
}
```

Operators can be prefix, infix, or postfix.

You have to add @assignment if you wish to define compound assignment operators like +=, ++ or -=

```
@assignment func += (inout left: Vector2D, right: Vector2D) {
 left = left + right
}
```

Operator overloading is limited to the following symbols: / = - + * % < > ! & | ^ . ~

Generics

Generic code enables you to write flexible, reusable functions and types that can work with any type.

```
// Generic function, which swaps two any values.
func swapTwoValues<T>(inout a: T, inout b: T) {
 let temporaryA = a
 a = b
 b = temporaryA
}
```

```
// Generic collection type called `Stack`.
struct Stack<T> {
 var elements = T[]()

 mutating func push(element: T) {
 elements.append(element)
 }

 mutating func pop() -> T {
 return elements.removeLast()
 }
}
```

We can use certain type constraints on the types with generic functions and generic types. Use where after the type name to specify a list of requirements.

Generics 18

```
// Generic function, which checks that the sequence contains a spec
func containsValue
T where T: Sequence, T.GeneratorType.Element: Equatable>
(sequence: T, valueToFind: T.GeneratorType.Element) -> Bool {

for value in sequence {
 if value == valueToFind {
 return true
 }
}

return false
}
```

In the simple cases, you can omit where and simply write the protocol or class name after a colon. Writing <T: Sequence> is the same as writing <T where T: Sequence> .

Generics 19

Emoji/Unicode support

You can use any unicode character (including emoji) as variable names or in Strings.

Which, in Xcode looks like

GoodBye

Links

- Homepage
- Guide
- Book

Contributing

Feel free to send a PR or mention an idea, improvement or issue!

And this GitBook is on MHM5000's GitHub page to contribute.

GoodBye 21