Swift 5 for Absolute Beginners

Learn to Develop Apps for iOS

Fifth Edition

Stefan Kaczmarek Brad Lees Gary Bennett

Swift 5 for Absolute Beginners: Learn to Develop Apps for iOS

Stefan Kaczmarek Phoenix, AZ, USA Brad Lees Phoenix, AZ, USA

Gary Bennett Scottsdale, AZ, USA

ISBN-13 (pbk): 978-1-4842-4867-6

ISBN-13 (electronic): 978-1-4842-4868-3

https://doi.org/10.1007/978-1-4842-4868-3

Copyright © 2019 by Stefan Kaczmarek, Brad Lees, Gary Bennett

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

Trademarked names, logos, and images may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, logo, or image we use the names, logos, and images only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Managing Director, Apress Media LLC: Welmoed Spahr

Acquisitions Editor: Aaron Black Development Editor: James Markham Coordinating Editor: Jessica Vakili

Cover image designed by Freepik (www.freepik.com)

Distributed to the book trade worldwide by Springer Science+Business Media New York, 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax (201) 348-4505, e-mail orders-ny@springer-sbm.com, or visit www.springeronline.com. Apress Media, LLC is a California LLC and the sole member (owner) is Springer Science + Business Media Finance Inc (SSBM Finance Inc). SSBM Finance Inc is a **Delaware** corporation.

For information on translations, please e-mail rights@apress.com, or visit http://www.apress.com/rights-permissions.

Apress titles may be purchased in bulk for academic, corporate, or promotional use. eBook versions and licenses are also available for most titles. For more information, reference our Print and eBook Bulk Sales web page at http://www.apress.com/bulk-sales.

Any source code or other supplementary material referenced by the author in this book is available to readers on GitHub via the book's product page, located at www.apress.com/978-1-4842-4867-6. For more detailed information, please visit http://www.apress.com/source-code.

Printed on acid-free paper

Table of Contents

About the Authors		
About the Technical Reviewerxi		
Introduction	xv	
Chapter 1: Becoming a Great iOS Developer	1	
Thinking like a Developer	1	
Completing the Development Cycle	5	
Introducing Object-Oriented Programming	7	
Working with the Playground Interface	11	
Summary	12	
What's Next	13	
Chapter 2: Programming Basics	15	
Touring Xcode	15	
Exploring the Workspace Window	16	
Navigating Your Workspace	18	
Editing Your Project Files	19	
Creating Your First Swift Playground Program	21	
Installing and Launching Xcode 10.2	21	
Using Xcode 10.2	23	
Xcode Playground IDE: Editor and Results Areas	25	
Summary	27	
Chapter 3: It's All About the Data	29	
Numbering Systems Used in Programming	29	
Bits	29	
Bytes	31	

Hexadecimal	33
Unicode	35
Data Types	35
Declaring Constants and Variables	36
Optionals	38
Using Variables in Playgrounds	39
Summary	43
Chapter 4: Making Decisions, Program Flow, and App Design	45
Boolean Logic	46
Truth Tables	47
Comparison Operators	49
Designing Apps	50
Pseudocode	50
Optionals and Forced Unwrapping	54
Flowcharting	56
Designing and Flowcharting an Example App	57
The App's Design	58
Using Loops to Repeat Program Statements	59
Coding the Example App in Swift	61
Nested if Statements and else if Statements	65
Removing Extra Characters	65
Improving the Code Through Refactoring	66
Running the App	66
Design Requirements	6 8
Summary	71
Chapter 5: Object-Oriented Programming with Swift	75
The Object	
What Is a Class?	77

Planning Classes	/8
Planning Properties	78
Planning Methods	81
Implementing the Classes	83
Inheritance	91
Why Use 00P?	92
OOP Is Everywhere	93
Eliminate Redundant Code	93
Ease of Debugging	93
Ease of Replacement	93
Advanced Topics	94
Interface	94
Polymorphism	94
Value Orientated Programming	95
Summary	96
Chapter 6: Learning Swift and Xcode	97
Chapter 6: Learning Swift and Xcode	
	97
A Newcomer	97 98
A Newcomer Understanding the Language Symbols	
A Newcomer Understanding the Language Symbols Implementing Objects in Swift	
A Newcomer	
A Newcomer Understanding the Language Symbols Implementing Objects in Swift Writing Another Program in Xcode Creating the Project. Summary.	
A Newcomer Understanding the Language Symbols Implementing Objects in Swift Writing Another Program in Xcode Creating the Project. Summary. Chapter 7: Swift Classes, Objects, and Methods	
A Newcomer Understanding the Language Symbols Implementing Objects in Swift Writing Another Program in Xcode Creating the Project. Summary. Chapter 7: Swift Classes, Objects, and Methods Creating a Swift Class	
A Newcomer Understanding the Language Symbols Implementing Objects in Swift Writing Another Program in Xcode Creating the Project Summary Chapter 7: Swift Classes, Objects, and Methods Creating a Swift Class Properties	
A Newcomer Understanding the Language Symbols Implementing Objects in Swift Writing Another Program in Xcode Creating the Project Summary Chapter 7: Swift Classes, Objects, and Methods Creating a Swift Class Properties Methods	
A Newcomer Understanding the Language Symbols Implementing Objects in Swift Writing Another Program in Xcode Creating the Project Summary Chapter 7: Swift Classes, Objects, and Methods Creating a Swift Class Properties	97 98 99 102 102 119 121 123 123

Writing the Class	133
Creating the User Interface	136
Hooking Up the Code	140
Running the Program	144
Taking Type Methods to the Next Level	145
Accessing the Xcode Documentation	146
Summary	147
Chapter 8: Programming Basics in Swift	149
Using let vs. var	
Understanding Collections	150
Using Arrays	150
Using the Dictionary Class	153
Creating the BookStore Application	155
Creating Your Class	159
Introducing Properties	160
Accessing Properties	161
Finishing the BookStore Program	162
Creating the View	162
Adding Properties	165
Adding a Description	167
Creating a Simple Data Model Class	169
Modifying the MasterViewController	171
Modifying the DetailViewController	175
Summary	177
Chapter 9: Comparing Data	179
Revisiting Boolean Logic	179
Using Relational Operators	180
Comparing Numbers	181
Creating an Example Xcode App	182

Using Boolean Expressions	186
Comparing Strings	187
Using the switch Statement	189
Comparing Dates	190
Combining Comparisons	192
Summary	193
Chapter 10: Creating User Interfaces	195
Understanding Interface Builder	196
The Model-View-Controller Pattern	197
Human Interface Guidelines	199
Creating an Example iPhone App with Interface Builder	201
Using Interface Builder	207
The Document Outline	209
The Object Library	209
Inspector Pane and Selector Bar	213
Creating the View	213
Using Outlets	216
Using Actions	220
The Class	222
Summary	225
Chapter 11: Storing Information	227
Storage Considerations	227
Preferences/UserDefaults	228
Writing Preferences	228
Reading Preferences	230
Databases	231
Storing Information in a Database	231
Getting Started with Core Data	232

The Model	234
Managed Object Context	242
Setting Up the Interface	242
Summary	258
Chapter 12: Protocols and Delegates	261
Multiple Inheritance	261
Understanding Protocols	263
Protocol Syntax	264
Delegation	264
Protocol and Delegation Example	265
Getting Started	266
How It Works	278
Summary	279
Chapter 13: Introducing the Xcode Debugger	281
Getting Started with Debugging	282
Setting Breakpoints	283
Using the Breakpoint Navigator	285
Debugging Basics	287
Working with the Debugger Controls	290
Using the Step Controls	290
Looking at the Thread Window and Call Stack	292
Debugging Variables	292
Dealing with Code Errors and Warnings	294
F.···	
Errors	294
Warnings	

Chapter 14: A Swift iPhone App	299
Let's Get Started	299
Switches	314
Alert Controllers	315
App Summary	323
Chapter 15: Apple Watch and WatchKit	325
Considerations When Creating a watchOS App	325
Creating an Apple Watch App	326
Adding More Functionality	344
Summary	351
Index	353

About the Authors

Stefan Kaczmarek has more than 20 years of software development experience specializing in mobile applications, large-scale software systems, project management, network protocols, encryption algorithms, and audio/video codecs. As chief software architect and cofounder of SKJM, LLC, Stefan developed a number of successful mobile applications including iCam (which has been featured on *CNN*, *Good Morning America*, and *The Today Show*, and which was chosen by Apple to be featured in the "Dog Lover" iPhone 3GS television commercial) and iSpy Cameras (which held the #1 Paid iPhone App ranking in a number of countries around the world including the United

Kingdom, Ireland, Italy, Sweden, and South Korea). Stefan resides in Phoenix, Arizona, with his wife, Veronica, and their two children.

Brad Lees has more than a decade of experience in application development and server management. He has specialized in creating and initiating software programs in real-estate development systems and financial institutions.

His career has been highlighted by his positions as information systems manager at The Lyle Anderson Company; product development manager for Smarsh; vice president of application development for iNation; and IT manager at The Orcutt/Winslow Partnership, the largest architectural firm in Arizona.

A graduate of Arizona State University, Brad resides in Phoenix with his wife Natalie and their five children.

ABOUT THE AUTHORS

Gary Bennett teaches iPhone/iPad programming courses online. He has taught hundreds of students how to develop iPhone/iPad apps and has several very popular apps on the iTunes App Store. Gary's students have some of the best-selling apps on the iTunes App Store. Gary also worked for 25 years in the technology and defense industries. He served 10 years in the US Navy as a nuclear engineer aboard two nuclear submarines. After leaving the Navy, Gary worked for several companies as a software developer, chief information officer, and resident. As CIO, he helped take VistaCare public in 2002. He also coauthored *iPhone Cool Projects* (Apress, 2009). Gary lives in Scottsdale, Arizona, with his wife, Stefanie, and their four children.

About the Technical Reviewer

Bruce Wade is a software engineer from British Columbia, Canada. He started software development when he was 16 years old by coding his first web site. He went on to study Computer Information Systems at DeVry Institute of Technology in Calgary, then to further enhance his skills he studied Visual & Game Programming at The Art Institute of Vancouver. Over the years he has worked for large corporations as well as several start-ups. His software experience has led him to utilize many different technologies including C/C++, Python, Objective-C, Swift, Postgres, and JavaScript. In 2012, he started the company Warply Designed to focus on mobile 2D/3D and OS X development. Aside from hashing out new ideas, he enjoys spending time hiking with his Boxer Rasco, working out, and exploring new adventures.

Introduction

Over the last ten years, we've heard the following countless times:

- "I've never programmed before, but I have a great idea for an iPhone or iPad app."
- "Can I really learn to program the iPhone or iPad?"

To the latter we answer, "Yes, but you have to believe you can." Only you are going to tell yourself you can't do it.

For the Newbie

This book assumes you may have never programmed before. The book is also written for someone who may have never programmed before using object-oriented programming (OOP) languages. There are many Swift books out there, but all of these books assume you have programmed before and know OOP and computer logic. We wanted to write a book that takes readers from knowing little or nothing about computer programming and logic to being able to program in Swift. After all, Swift is a native programming language for the iPhone, iPad, and Mac.

Over the last ten years, we have taught thousands of students to be iOS (iPhone/iPad) developers. Many of our students have developed some of the most successful iOS apps in their category in the App Store. We have incorporated what we have learned in our first two courses, Introduction to Object-Oriented Programming and Logic and Swift for iPhone/iPad Developers, into this book.

For the More Experienced

Many developers who programmed years ago or programmed in a non-OOP language need a background in OOP and Logic before they dive into Swift. This book is for you. We gently walk you through OOP and how it is used in iOS development to help make you a successful iOS developer.

How This Book Is Organized

You'll notice that we are all about successes in this book. We introduce the OOP and Logic concepts in Swift Playgrounds and then move those concepts to Xcode. Many students are visual or learn by doing. We use both techniques. We'll walk you through topics and concepts with visual examples and then take you through step-by-step examples reinforcing the concepts.

We often repeat topics in different chapters to reinforce what you have learned and apply these skills in new ways. This enables new programmers to reapply development skills and feel a sense of accomplishment as they progress. Don't worry if you feel you haven't mastered a topic. Keep moving forward!

The Formula for Success

Learning to program is an interactive process between your program and you. Just like learning to play an instrument, you have to practice. You must work through the examples and exercises in this book. Understanding a concept doesn't mean you know how to apply it and use it.

You will learn a lot from this book. You will learn a lot from working through the exercises in this book. However, you will really learn when you debug your programs. Spending time walking through your code and trying to find out why it is not working the way you want is an unparalleled learning process. The downside of debugging is a new developer can find it especially frustrating. If you have never wanted to throw your computer out the window, you will. You will question why you are doing this, and whether you are smart enough to solve the problem. Programming is very humbling, even for the most experienced developer.

Like a musician, the more you practice the better you get. By practicing, we mean programming! You can do some amazing things as a programmer. The world is your oyster. Seeing your app in the App Store is one of the most satisfying accomplishments. However, there is a price, and that price is time spent coding and learning.

Having taught many students to become iOS developers, we have put together a formula for what makes students successful. Here is our formula for success:

- Believe you can do it. You'll be the only one who says you can't do
 this. So don't tell yourself that.
- Work through all the examples and exercises in this book.
- Code, code, and keeping coding. The more you code, the better you'll get.
- Be patient with yourself. If you were fortunate enough to have been a 4.0 student who can memorize material just by reading it, this will not happen with Swift coding. You are going to have to spend time coding.
- You learn by reading this book. You really learn by debugging your code.
- Don't give up!

The Development Technology Stack

We will walk you through the process of understanding the development process for your iOS apps and what technology you need. However, briefly looking at all the technology pieces together is helpful. These are the key iOS development technologies you will need to know in order to build a successful app and get it on the App Store:

- Apple Developer web site
- App Analytics
- iOS SDK
- Swift
- Object-Oriented Programming and Logic

INTRODUCTION

- Xcode Integrated Development Environment (IDE)
- Debugging
- · Performance Tuning

We know this is a lot of technology. Don't worry, we will go through it and will be comfortable using it.

Required Software, Materials, and Equipment

One of the great things about developing iOS apps is just about everything is free to develop your app.

- Xcode
- Swift
- macOS 10.14 or higher
- iOS SDK
- iOS Simulator

All you need to get started is a Mac and knowledge of where to download everything. We will cover this.

Operating System and IDE

For developing iOS apps, you have to use Xcode on a Mac. You can download Xcode for free from the Mac App Store (see Figure 1).

What's New Version History

Xcode 10.2 includes Swift 5 and SDKs for iOS 12.2, tvOS 12.2, watchOS 5.2, and macOS Mojave 10.14.4 more

1d ago Version 10.2

Preview

Xcode includes everything developers need to create great applications for Mac, iPhone, iPad, Apple TV, and Apple Watch. Xcode provides developers a unified workflow for user interface design, coding, test more

Apple
Website 🕢
Support 🔁

Figure 1. Downloading Xcode from the Mac App Store

Software Development Kits

You will need to register as a developer. You can do this for free at https://developer.apple.com/ios (see Figure 2).

Figure 2. Apple Developer web site

When you are ready to upload your app to the App Store, you will need to pay \$99/ year in order to publish it.

Dual Monitors

We recommend developers have a second monitor connected to their computer. It is great to step through your code and watch your output window and iOS simulator at the same time on dual independent monitors.

Apple hardware makes this easy. Just plug your second monitor into the port of any Mac, with the correct adapter of course, and you have two monitors working independently of one another. See Figure 3. Note that dual monitors are not required. You will just have to organize your open windows to fit on your screen if you don't.

Figure 3. Arranging dual monitors on a Mac