

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

Swift Cheat Sheet

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

Basics

```
println("Hello, world")
var myVariable = 42
 // variable (can't be nil)
let \pi = 3.1415926
 // constant
 // x = 10, y = 20
let (x, y) = (10, 20)
let explicitDouble: Double = 1_000.000_1
 // 1,000.0001
let label = "some text " + String(myVariable)
 // Casting
let piText = "Pi = \setminus (\pi)"
 // String interpolation
var optionalString: String? = "optional"
 // Can be nil
optionalString = nil
/* Did you know /* you can nest multiline comments */ ? */
```

Arrays

```
// Array
var shoppingList = ["catfish", "water", "lemons"]
shoppingList[1] = "bottle of water"
 // update
shoppingList.count
 // size of array (3)
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] // all except last item
// Subscripting returns the Slice type, instead of the Array type.
// You may need to cast it to Array in order to satisfy the type checker
Array(fibList[0..4])
// Variants of creating an array. All three are equivalent.
var emptyArray1 = String[]()
var emptyArray2: String[] = []
var emptyArray3: String[] = String[]()
```

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 iteration of the loop)
for _ in 1...3 {
 // Do something three times.
// while loop
var i = 1
while i < 1000  {
// 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: \(pop)")
 default:
 println("Not a valid city")
}
```

Functions

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

```
// 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 them into an array
```

```
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)
```

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]
\ensuremath{//} When a closure is the last argument, you can place it after the )
\ensuremath{//} When a closure is the only argument, you can omit the () entirely
// You can also refer to closure arguments by position (\$0, \$1, ...) rather than name
numbers = [2, 5, 1]
numbers.map \{3 * \$0 \} // [6, 15, 3]
```

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
 }
 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 'totalSteps'")
 }
 }
 }
var stepCounter = StepCounter()
stepCounter.totalSteps = 100 // About to set totalSteps to 100 \n Added 100 steps to 'totalS
stepCounter.totalSteps = 145 // About to set totalSteps to 145 \n Added 45 steps to 'totalSt
// If you don't need a custom getter and setter, but still want to run code
// before an after getting or setting a property, you can use `willSet` and `didSet`
```

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 "$"
 case .Clubs: return "$"
 }
 }
}
```

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
}
```

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 []
 }
 }
}
```

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: / = - + * % < > ! & $| \land . \sim$

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.

```
// Generic function, which checks that the sequence contains a specified value.
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>.

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 $\underline{\mathsf{issue}}!$

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

Table of Contents

Introduction	2
Basics	2
Arrays	2
Dictionaries	2
Control Flow	3
Functions	4
Closures	4
Classes	5
Enums	5
Protocols	5
Extensions	5
Operator Overloading	5
Generics	7
Emoji/Unicode support	7
GoodBye	7