


Obligatory Bio

- Swift on the Server Developer at IBM
- First iOS App in 2008, many projects since
- Author, App Accomplished
- Meetup Organizer
 - SwiftAustin & CocoaCoders
- Parent


0:30-1:30

I've been doing programming a long time, and helping people learn to program a long, long time. Including a lot of folks at IBM who are new to Swift.


As a parent, I've been observing the educational process as my daughter has learned to read and, as she got older, learned to code.


1:30-2:00

Compare/Contrast

- Learning English
- We read books to my Daughter for years
- Then she read to herself for years
- Then she started being expected to write
- Learning Swift
 - A few screens of intro, then "Start Coding"


*Note: I'm NOT picking on Playgrounds team - this is much better than most


3:30-5:30

In this case, specifically Open-Source Swift code (not mixed w/ObjC)

I analyzed several popular non-tutorial Swift repos on GitHub (Skipped Sample code, algorithm club, etc)


Corelibs Foundation, Swift stdlib, AlamoFire, Kitura, Vapor, Perfect, danielgindi/Charts

Skipped Fixes: Not related to a merged PR

I looked for trends in merged PRs of <100 lines from Jan 1st 2016-July 31st 2017

Skipped Comment, Whitespace or Formatting (e.g. SwiftLint), new features, Refactoring, Test Changes

Related to Swift, Xcode (or other dependency), platform (e.g. Cygwin/Android/ARM support) version/API changes


3:30-5:30

In this case, specifically Open-Source Swift code (not mixed w/ObjC)

I analyzed several popular non-tutorial Swift repos on GitHub (Skipped Sample code, algorithm club, etc)


Corelibs Foundation, Swift stdlib, AlamoFire, Kitura, Vapor, Perfect, danielgindi/Charts

Skipped Fixes: Not related to a merged PR

I looked for trends in merged PRs of <100 lines from Jan 1st 2016-July 31st 2017

Skipped Comment, Whitespace or Formatting (e.g. SwiftLint), new features, Refactoring, Test Changes

Related to Swift, Xcode (or other dependency), platform (e.g. Cygwin/Android/ARM support) version/API changes


I analyzed several popular non-tutorial Swift repos on GitHub (Skipped Sample code, algorithm club, etc)


Corelibs Foundation, Swift stdlib, AlamoFire, Kitura, Vapor, Perfect, danielgindi/Charts

Skipped Fixes: Not related to a merged PR

I looked for trends in merged PRs of <100 lines from Jan 1st 2016-July 31st 2017

Skipped Comment, Whitespace or Formatting (e.g. SwiftLint), new features, Refactoring, Test Changes

Related to Swift, Xcode (or other dependency), platform (e.g. Cygwin/Android/ARM support) version/API changes


3:30-5:30

I analyzed several popular non-tutorial Swift repos on GitHub (Skipped Sample code, algorithm club, etc)
Corelibs Foundation, Swift stdlib, AlamoFire, Kitura, Vapor, Perfect, danielgindi/Charts
Skipped Fixes: Not related to a merged PR
I looked for trends in merged PRs of <100 lines from Jan 1st 2016-July 31st 2017
Skipped Comment, Whitespace or Formatting (e.g. SwiftLint), new features, Refactoring, Test Changes
Related to Swift, Xcode (or other dependency), platform (e.g. Cygwin/Android/ARM support) version/API changes

In this case, specifically Open-Source Swift code (not mixed w/ObjC)


I analyzed several popular non-tutorial Swift repos on GitHub (Skipped Sample code, algorithm club, etc)


Corelibs Foundation, Swift stdlib, AlamoFire, Kitura, Vapor, Perfect, danielgindi/Charts

Skipped Fixes: Not related to a merged PR

I looked for trends in merged PRs of <100 lines from Jan 1st 2016-July 31st 2017

Skipped Comment, Whitespace or Formatting (e.g. SwiftLint), new features, Refactoring, Test Changes

Related to Swift, Xcode (or other dependency), platform (e.g. Cygwin/Android/ARM support) version/API changes


I analyzed several popular non-tutorial Swift repos on GitHub (Skipped Sample code, algorithm club, etc)


Corelibs Foundation, Swift stdlib, AlamoFire, Kitura, Vapor, Perfect, danielgindi/Charts

Skipped Fixes: Not related to a merged PR

I looked for trends in merged PRs of <100 lines from Jan 1st 2016-July 31st 2017

Skipped Comment, Whitespace or Formatting (e.g. SwiftLint), new features, Refactoring, Test Changes

Related to Swift, Xcode (or other dependency), platform (e.g. Cygwin/Android/ARM support) version/API changes


I analyzed several popular non-tutorial Swift repos on GitHub (Skipped Sample code, algorithm club, etc)


Corelibs Foundation, Swift stdlib, AlamoFire, Kitura, Vapor, Perfect, danielgindi/Charts

Skipped Fixes: Not related to a merged PR

I looked for trends in merged PRs of <100 lines from Jan 1st 2016-July 31st 2017

Skipped Comment, Whitespace or Formatting (e.g. SwiftLint), new features, Refactoring, Test Changes

Related to Swift, Xcode (or other dependency), platform (e.g. Cygwin/Android/ARM support) version/API changes


I analyzed several popular non-tutorial Swift repos on GitHub (Skipped Sample code, algorithm club, etc)

Corelibs Foundation, Swift stdlib, AlamoFire, Kitura, Vapor, Perfect, danielgindi/Charts

Skipped Fixes: Not related to a merged PR

I looked for trends in merged PRs of <100 lines from Jan 1st 2016-July 31st 2017

Skipped Comment, Whitespace or Formatting (e.g. SwiftLint), new features, Refactoring, Test Changes

Related to Swift, Xcode (or other dependency), platform (e.g. Cygwin/Android/ARM support) version/API changes


I analyzed several popular non-tutorial Swift repos on GitHub (Skipped Sample code, algorithm club, etc)

Corelibs Foundation, Swift stdlib, AlamoFire, Kitura, Vapor, Perfect, danielgindi/Charts

Skipped Fixes: Not related to a merged PR

I looked for trends in merged PRs of <100 lines from Jan 1st 2016-July 31st 2017

Skipped Comment, Whitespace or Formatting (e.g. SwiftLint), new features, Refactoring, Test Changes

Related to Swift, Xcode (or other dependency), platform (e.g. Cygwin/Android/ARM support) version/API changes

Why would anyone do that?


Why would anyone do that?


Schadenfreude

(shad' 'n froi' də)

"Happiness at the misfortune of others."


Schadenfreude

(shad' 'n froi' də)


"Happiness at the misfortune of others."


3:00-3:30

Before I go into too much detail - I'm going to blow through this material fairly quickly, but the data behind this talk is on GitHub, so your more detailed questions should be answered there (and if not, open an Issue).


Categories explained later

Caveats: Note that this is the type of the fix, not the type of the bug. Only 1 category per fix - some maybe 2+.

PRs Categorized manually (by me). Seemed reasonable from data. Maybe mistakes were made.

Repo selection skews more heavily Server-Side than many organizations

5:30-7:30


Categories explained later

Caveats: Note that this is the type of the fix, not the type of the bug. Only 1 category per fix - some maybe 2+.

PRs Categorized manually (by me). Seemed reasonable from data. Maybe mistakes were made.


Repo selection skews more heavily Server-Side than many organizations

5:30-7:30


Ended up with 4 general groups

7:30-9:00


9:30-10:00


I'll go into most of these types later, but for the rest of this talk, I'm throwing out "Application Logic, which isn't generally applicable and 'Unclear' which means I wasn't sure what the fix was doing" which, together, are about 36% of the total


These are the kinds of errors/bugs/fixes that could happen in almost any language

10:00-10:30


Code Order: code moved around inside same file to fix problem Counting: off-by-one fixes, Array bounds & bounds checking

Encapsulation: Access levels, Move code/logic/params around in code stack

Naming: Renaming or calling things the wrong name/method

Performance: Make it go faster (arguably sometimes Swift-specific)

12:00-14:00

Counting (9.8%)


- Bounds, ranges and off-by-one errors are far too common
- They're also very easy to write tests for
- Seems like you wouldn't need to, but the statistics say otherwise


Performance (10.2%)

- Handle common cases (or easy cases) early
- Cut down on allocations, especially in loops
 - Use built-in Array constructors instead of loops/map
 - Reuse objects (but beware memory...)


Memory: "leaks", weak/unowned, deinit()

Threading: GCD, Dispatch, Locks, Race Conditions (General Prgm?)


Typing: Casting, changing variables from one type to another

Optionals: !->?, ??, if let, unwrapping/IUO, nil checking

17:30-19:30

Memory (6.4%)

- Use [weak] for closures. (Careful of lifetime of [unowned]).
- Much bigger topic Server-Side
 - Less inherent organization/structure
 - Longer-lived processes
 - Lack of tooling when not on Darwin


Optionals (5.4%)


- Nontrivial number of '!' changed to '?' or 'if let'
- Some 'nil' initializations changed to Empty
- Let the compiler help you


Why learn from other people's code?

Because when anyone
ships stupid bugs:


Why learn from other people's code? Because when anyone ships stupid bugs:

"It sucks to be me."

-Hopefully someone other than you


In Closing

The Internet is Really, Really Great...


In Closing

The Internet is Really, Really Great...
for poor, nonacademic
code examples we can learn from.


In Closing

The Internet is Really, Really Great...
for poor, nonacademic
code examples we can learn from.

- Take your time
- Get the easy 1s correct
- Write your tests
- Let the compiler help


Should hit here at 24:30


Should hit here at 24:30