

Daniel Sandoval daniel@loopec.com.br

Linguagens de Programação

Linguagens de Programação

- Legibilidade
- Simplicidade
- Ortogonalidade e Consistência
- Expressividade
- Abstração

Linguagens de Programação

- Assembly
- C
- C++
- Objective-C
- Swift

"It is the first industrial-quality systems programming language that is as expressive and enjoyable as a scripting language. [...] It's designed to scale from 'hello, world' to an entire operating system."

-The Swift Programming Language [3]

Swift

- Iniciado por Chris Lattner [4] em 2010
- Linguagem de alto nível moderna e segura
- Fácil, poderosa e muito eficiente
- dot syntax, blocos, ARC, literais e uniformização de interfaces

Programming in Objective-C

Fourth Edition

Jonathon Manning &

Seat Reserved

for Elderly and Pregnant Passengers, and Objective-C developers

"Swift is the most important change to Apple's development platform since the switch from PowerPC to Intel processors. [...] Swift is a significant step up in terms of safety, expressiveness, features, and perhaps even performance, all in its 1.0 release."

-John Siracusa [2]

println("Hello, world!")


```
let constanteCidade = "Brasília"
var variavelEvento = "4º CocoaTalks"

variavelEvento += " " + constanteCidade
constanteCidade = "Belo Horizonte"
```


let constanteCidade = "Brasília" var variavelEvento = "4º CocoaTalks" variavelEvento += " " + constanteCidade

variavelEvento

▼ String variavelEvento

Tipos

- Linguagem fortemente tipada
- Inferência de tipos

let implicitInteger = 26


```
let implicitInteger = 26
let implicitDouble = 26.0
```


```
let implicitInteger = 26
let implicitDouble = 26.0
let explicitDouble : Double = 26
```


```
let implicitInteger = 26
```

```
let dateLabel = "Hoje é dia " + implicitInteger + "!"
```


```
let implicitInteger = 26

let dateLabel = "Hoje é dia \(implicitInteger)!"
```


```
let gruposCocoaHeads = ["Brasília",
 "Porto Alegre",
 "Fortaleza",
 "Campinas",
 "São Paulo"]

let eventosHoje = ["Brasília" : (19, "Auditório-CDT"),
 "São Paulo" : (19, "Microsoft Brasil"),
 "Campinas" : (19, "Ci&T Campinas"),
 "Porto Alegre" : (19, "Faculdade de Tecnologia Senac - RS")]
```


```
let gruposCocoaHeads = ["Brasília",
 "Porto Alegre",
 "Fortaleza",
 "Campinas",
 "São Paulo"]

let eventosHoje = ["Brasília" : (19, "Auditório-CDT"),
 "São Paulo" : (19, "Microsoft Brasil"),
 "Campinas" : (19, "Ci&T Campinas"),
 "Porto Alegre" : (19, "Faculdade de Tecnologia Senac - RS")]
```

eventosHoje

[String : (Int, String)] eventosHoje


```
let gruposCocoaHeads = ["Brasília",
 "Porto Alegre",
 "Fortaleza",
 "Campinas",
 "São Paulo"]
let eventosHoje = ["Brasília" : (19, "Auditório-CDT"),
 "São Paulo" : (19, "Microsoft Brasil"),
 "Campinas": (19, "Ci&T Campinas"),
 "Porto Alegre": (19, "Faculdade de Tecnologia Senac - RS")]
for i in 0..<gruposCocoaHeads.count {</pre>
 var grupo = gruposCocoaHeads[i]
 if let (horario, local) = eventosHoje[grupo] {
 println("O CocoaHeads \(grupo) tem evento hoje às \(horario)h em \(local)")
 } else {
 println("O CocoaHeads \(grupo) não tem evento hoje. 😔")
```


```
let gruposCocoaHeads = ["Brasília",
 "Porto Alegre",
 "Fortaleza",
 "Campinas",
 "São Paulo"]
let eventosHoje = ["Brasília" : (19, "Auditório-CDT"),
 "São Paulo" : (19, "Microsoft Brasil"),
 "Campinas": (19, "Ci&T Campinas"),
 "Porto Alegre": (19, "Faculdade de Tecnologia Senac - RS")]
for grupo in gruposCocoaHeads {
 if let (horario, local) = eventosHoje[grupo] {
 println("O CocoaHeads \(grupo) tem evento hoje às \(horario)h em \(local)")
 } else {
 println("O CocoaHeads \(grupo) não tem evento hoje. 😔")
```


```
let gruposCocoaHeads = ["Brasília",
 "Porto Alegre",
 "Fortaleza",
 "Campinas",
 "São Paulo"]
let eventosHoje = ["Brasília" : (19, "Auditório-CDT"),
 "São Paulo" : (19, "Microsoft Brasil"),
 "Campinas" : (19, "Ci&T Campinas"),
 "Porto Alegre": (19, "Faculdade de Tecnologia Senac - RS")]
for grupo in gruposCocoaHeads {
 if let (horario, local) = eventosHoje[grupo] {
 println("O CocoaHeads \(grupo) tem evento hoje às \(horario)h em \(local)")
 } else {
 println("O CocoaHeads \(grupo) não tem evento hoje. 😔")
 switch grupo {
 case "Brasília":
 println("O CocoaHeads Brasília é o melhor!")
 default:
 println("meh..")
```


Optionals

- Um valor pode existir ou não
- Ponteiros para nil?
- Certeza de que um valor existe quando não é um Optional

var usuarioObrigatorio = "Daniel"


```
var usuarioObrigatorio = "Daniel"
var usuarioOpcional : String?
if let nome = usuarioOpcional {
 println("Boa noite, \((nome)!"))
} else {
 println("Boa noite!")
}
```


```
var usuarioObrigatorio = "Daniel"

var usuarioOpcional : String? = usuarioObrigatorio

if let nome = usuarioOpcional {
 println("Boa noite, \((nome)!"))
} else {
 println("Boa noite!")
}
```


```
var usuarioObrigatorio = "Daniel"

var usuarioOpcional : String? = usuarioObrigatorio

if let nome = usuarioOpcional {
 println("Boa noite, \((nome)!"))
} else {
 println("Boa noite!")
}

usuarioOpcional = nil

usuarioObrigatorio = nil
```


```
var usuarioObrigatorio = "Daniel"
var usuarioOpcional : String? = usuarioObrigatorio
if let nome = usuarioOpcional {
 println("Boa noite, \((nome)!"))
} else {
 println("Boa noite!")
}
usuarioOpcional = nil
usuarioObrigatorio = nil
var valorObrigatorio : String
println("\((valorObrigatorio)"))
```


```
var usuarioObrigatorio = "Daniel"
var usuarioOpcional : String? = usuarioObrigatorio
println("\(usuarioOpcional\)")
// Optional("Daniel")
```


```
var usuarioObrigatorio = "Daniel"
var usuarioOpcional : String? = usuarioObrigatorio
println("\(usuarioOpcional)")
// Optional("Daniel")
println("\(usuarioOpcional!)")
// Daniel
var USUARIOOPCIONAL = usuarioOpcional?.uppercaseString //String?
var USUARIOOBRIGATORIO = usuarioOpcional!.uppercaseString //String
```


Funções

- Uma função é um tipo de primeira classe
- Parâmetros nomeados ou não
- Funções aninhadas


```
func calculaMedia(a :Double, b :Double) -> Double {
 return (a+b)/2.0
}
calculaMedia(20, 30) // 25.0
```


```
func calculaMedia(a :Double, b :Double) -> Double {
 return (a+b)/2.0
}

calculaMedia(20, 30) // 25.0

func calculaMedia(valores :Double...) -> Double {
 var media = 0.0
 for valor in valores {
 media += valor
 }
 return media/Double(valores.count)
}

calculaMedia(20, 30, 40) // 30.0
```


```
func soma(#este: Int, #comEste: Int) -> Int {
 return este+comEste
}

soma(este: 20, comEste: 30) // 50

func somaEste(primeiro: Double, comEste segundo: Double) -> Double {
 return primeiro+segundo
}

somaEste(20.0, comEste: 30.0) // 50
```


```
func incrementa(valor: Int, incremento: Int) -> Int {
 var valorParaAdicionar = 0
 func fazModuloIncremento() {
 valorParaAdicionar = abs(incremento)
 }
 fazModuloIncremento()
 return valor+valorParaAdicionar
}
incrementa(10, 20)
```


```
func ehPalindromo(valor: String) -> Bool {
 return (Array(valor) == reverse(valor))
func filtraComFuncao(valores: [String], filtro: (String -> Bool)) -> [String] {
 var resultado = [String]()
 for valor in valores {
 if (filtro(valor)) {
 resultado.append(valor)
 return resultado
var palavras = ["salta o atlas",
 "arara",
 "acasacedeopardaloiratoesiofaleairavelaradosserrotes" +
 "etorressodaralevariaelafoiseotarioladrapoedecasaca",
 "adrogadodoteetododagorda",
 "arroz e zorra",
 "Este não é um palíndromo"]
var palindromos = filtraComFuncao(palavras, ehPalindromo)
```


```
func ehPalindromo(valor: String) -> Bool {
 return (Array(valor) == reverse(valor))
}

func temNumeroDeLetrasPar(valor: String) -> Bool {
 return (countElements(valor)%2 == 0)
}

func escolheFiltro(num : Int) -> ((String) -> Bool) {
 switch num {
 case 1:
 return temNumeroDeLetrasPar
 default:
 return ehPalindromo
 }
}
```


```
var numeros = [Int](1...10)
var multiplicado = numeros.map({ (numero: Int) -> Int in
 return 10*numero
})
```


```
var numeros = [Int](1...10)
var multiplicado = numeros.map({ (numero: Int) -> Int in
 return 10*numero
})
multiplicado = numeros.map({ numero in 10*numero })
```


```
var numeros = [Int](1...10)
var multiplicado = numeros.map({ (numero: Int) -> Int in
 return 10*numero
})
multiplicado = numeros.map({ numero in 10*numero })
multiplicado = numeros.map({ 10*$0 })
```


```
var numeros = [Int](1...10)
var multiplicado = numeros.map({ (numero: Int) -> Int in
 return 10*numero
})
multiplicado = numeros.map({ numero in 10*numero })
multiplicado = numeros.map({ 10*$0 })
multiplicado = numeros.map { 10*$0 }
```


```
class FormaGeometrica {
 var numeroDeLados = 0
 var nome : String
 var description : String {
 get {
 return "A figura geométrica \((nome)\) tem \((numeroDeLados)\) lados."
 init(nome : String) {
 self.nome = nome
 convenience init(nome : String, numeroDeLados: Int) {
 self.init(nome: nome)
 self.numeroDeLados = numeroDeLados
var quadrado = FormaGeometrica(nome: "Meu primeiro quadrado", numeroDeLados: 4)
println("\(quadrado.description)")
// A figura geométrica Meu primeiro quadrado tem 4 lados.
```

```
class FormaGeometrica {
 var numeroDeLados = 0
 var nome : String
 var description : String {
 get {
 return "A figura geométrica \((nome)\) tem \((numeroDeLados)\) lados."
 init(nome : String) {
 self.nome = nome
 convenience init(nome : String, numeroDeLados: Int) {
 self.init(nome: nome)
 self.numeroDeLados = numeroDeLados
var quadrado = FormaGeometrica(nome: "Meu primeiro quadrado", numeroDeLados: 4)
println("\(quadrado.description)")
// A figura geométrica Meu primeiro quadrado tem 4 lados.
```

```
enum Rank : Int {
 case Ace = 1
 case Two, Three, Four, Five, Six, Seven, Eight, Nine, Ten
 case Jack, Queen, King
 func description() -> String {
 switch self {
 case .Ace:
 return "Ace"
 case .Jack:
 return "Jack"
 case .Queen:
 return "Queen"
 case .King:
 return "King"
 default:
 return String(self.rawValue)
```


```
enum Naipe : String {
 case Copas = "♥"
 case Espadas = "♠"
 case Ouro = "♠"
 case Paus = "♠"

 func description() -> String {
 return self.rawValue
 }
}
```


```
struct Carta {
 var rank : Rank
 var naipe : Naipe

 func description() -> String {
 return rank.description() + naipe.description()
 }
}

var carta = Carta(rank: .Ace, naipe: .Espadas)
println(carta.description())
//Ace \_
```


Classes e Structs

- Uma classe é sempre passada por referência
- Structs são tipos mais complexos
- Structs são passadas por referência, mas copiadas quando modificadas


```
protocol Descritivel {
 func description() -> String
struct Carta : Descritivel {
 var rank : Rank
 var naipe : Naipe
 func description() -> String {
 return rank.description() + naipe.description()
enum Rank : Int, Descritivel {
enum Naipe : String, Descritivel {
```


```
extension String {
 func cpfFormatted() -> String {
 return self.substringToIndex(advance(self.startIndex, 3)) + "." +
 self.substringWithRange(Range<String.Index>(start: advance(self.startIndex, 3),
 end: advance(self.startIndex, 6))) + "." +
 self.substringWithRange(Range<String.Index>(start: advance(self.startIndex, 6),
 end: advance(self.startIndex, 9))) + "-" +
 self.substringWithRange(Range<String.Index>(start: advance(self.startIndex, 9),
 end: advance(self.startIndex, 11)))
 }
}
"12345678901".cpfFormatted()
```


"In an audit of the last 3 years of shipped bugs in our robotics software, ~40% would have been caught early by using Swift."

-Brad Larson, SonoPlot Inc. [1]

Daniel Sandoval daniel@loopec.com.br

Referências

- 1. http://www.sunsetlakesoftware.com/2014/12/02/why-were-rewriting-our-robotics-software-swift
- 2. http://arstechnica.com/apple/2014/10/os-x-10-10/21/
- 3. https://developer.apple.com/library/ios/documentation/ Swift/Conceptual/Swift_Programming_Language/
- 4. http://nondot.org/sabre/
- 5. http://www.slideshare.net/giordano/a-swift-introduction-to-swift

