

Welcome to Swift

http://activ8conf.jonathanhooper.net

What is Swift?

- A statically typed, object oriented programming language
- Programming language for iOS, watchOS, macOS, and tvOS
- "Objective-C without the C"
- Open source

Where do I get it?

Swift Playgrounds

*Linux Users: https://swift.org/download/#releases

Language Features

Constants and variables

```
// variable
var a = 5
// constant
let b = 6
```

```
// type annotation
let a: Int = 4
let c: String = "hello!"
```

Optionals

```
var optionalString: String? = "this could be nil. who knows? maybe?"
optionalString = nil  // no worries here

var nonoptionalString: String = "this cannot be nil"
nonoptionalString = nil  // this will explode
```

Optionals

```
var optionalInt: Int? = 5
optionalInt! + 5  // no worries. returns 10

optionalInt = nil
optionalInt! + 5  // this will explode.
```

Optionals

```
var unwrappedOptionalInt: Int! = 5
unwrappedOptionalInt + 5 // no worries. returns 10

unwrappedOptionalInt = nil
unwrappedOptionalInt + 5 // this will explode.
```

Comments

```
// This is a single line comment
/* This is a multiline comment.
It spans many lines */
```

Documentation Comments

```
this function doubles an integer

func double(value: Int) -> Int {
 return value * 2
}

/// This function halves an integer
func halve(value: Int) -> Int {
 return value / 2
}
```

Documentation Comments

```
double(value: 3)

Description func double(value: Int) -> Int

Description This function doubles an integer

Figure 1 value No description.

Description MyPlayground.playground
```

Numbers

```
let integer: Int = 5
let double: Double = 5.0

let unsignedInteger: UInt = 3

let int64Bit: Int64 = 6
let int32Bit: Int32 = 7

let float: Float = 2.7
```

Strings

```
let helloWorld = "Hello, world!"
let characterH: Character = "H"

let mrBond = "James Bond"
let goodbyeMrBond = "Goodbye, \((mrBond)\)"
```

Operators

Operators - Assignment

var a = 5 // a now equals 5

Operators - Arithmetic

Operators - Comparison

```
1 == 0  // false
2 != 1  // true
3 > 2  // true
4 < 3 // false
5 >= 4 // true
6 <= 5 // false</pre>
```

Operators - Logic

Even more operators

```
a ?? b
1..<5
question ? "It's true!" : "It's false!"
0b11111100 & 0b00111111
```

Custom Operators

```
infix operator <!!>
extension Int {
 static func <!!>(a: Int, b: Int) -> Int {
 return (a + b) * 42
 }
}
4 <!!> 5 // equal 378, or (4 + 5) * 42
```

Collections

- Arrays
- Dictionaries
- Sets
- ...and more

Collections - Arrays

```
var arrayOfInts = [1, 2, 3]
var explicitArrayOfInts: [Int] = [4, 5, 6]
var emptyArrayOfInts = [Int]()
arrayOfInts[1] // setums 2
```

Collections - Arrays

Collections - Dictionaries

```
var numbers = [
 "one": 1,
 "two": 2,
 "three": 3,
var emptyDictionary = [String: Float]()
var explicitDictionary: [Character: String] = [
numbers["one"] // returns 1
```

Collections - Dictionaries

Control Flow

- If/Else
- Guard
- While loops
- For loops
- For-in loops
- Switch Statements

```
var number = 5
if number == 5 {
 // do something
}
```

```
var number = 5

if number > 5 {
 // do something
} else {
 // do something else
}
```

```
var number = 5

if number > 5 {
 // do something
} else if number == 5 {
 // do something else
} else {
 // do something... elser...?
}
```

```
var optionalNumber: Int? = 5

if let optionalNumber = optionalNumber {
 // optionalNumber is now available as an unwrapped optional
 print(optionalNumber)
} else {
 // optionalNumber is nil
 print("optionalNumber is nil")
}
```

Guard

```
func fibonacci(at number: Int) -> Int {
 guard number > 1 else {
 return number
 }

 return fibonacci(at: number - 1) + fibonacci(at: number - 2)
}

fibonacci(at: 7) // return 13
```

While loops

```
var counter = 0
while counter < 5 {
  print(counter)
  counter += 1
}</pre>
```

For loops

For-in loops

```
for number in [0, 1, 2, 3, 4] {
  print(number)
}

for number in 0..<5 {
  print(number)
}

for character in "01234".characters {
  print(character)
}</pre>
```

For-in loops

```
[0, 1, 2, 3, 4].forEach { number in
 print(number)
}

(0..<5).forEach { number in
 print(number)
}

"01234".characters.forEach { character in
 print(character)
}</pre>
```

Switch statements

```
var number = 3
switch number {
case 0:
case 1:
case 2:
 print("two")
case 3:
default:
```

```
func sayHello() {
  print("Hello")
}
sayHello() // prints "Hello"
```

```
func sayHello(name: String) {
  print("Hello, " + name)
}
sayHello(name: "Chuck Norris") // prints "Hello, Chuck Norris"
```

```
func sayHello(to name: String) {
  print("Hello, " + name)
}
sayHello(to: "Bruce Lee") // prints "Hello, Bruce Lee"
```

```
func sayHello(_ name: String) {
  print("Hello, " + name)
}
sayHello("Ip Man") // prints "Hello, Ip Man"
```

```
func helloString(for name: String) -> String {
  return "Hello, " + name
}
let string = helloString(for: "Kung Fury")
print(string) // prints "Hello, Kung Fury"
```

Enums

```
enum PrimateType {
  case Monkey
  case Gorilla
  case Human
}
```

Enums

```
var primateType = PrimateType.Gorilla

switch primateType {
  case .Monkey:
 print("ooh ooh ahh ahh")
  case .Gorilla:
 print("*gorilla noise*")
  case .Human:
 print("Lorem Ipsum")
}
```

Structs

```
struct Primate {
 let name: String
  let type: PrimateType
  func makeANoise() {
 switch type {
 case .Monkey:
 case .Gorilla:
 case .Human:
 print("Lorem Ipsum")
```

Structs

```
let harambe = Primate(name: "Harambe", type: .Gorilla)
print(harambe.name)  // prints Harambe
harambe.makeANoise()  // prints *gorilla noise*
```

Classes

```
class Primate {
 let name: String
 let type: PrimateType
 init(name: String, type: PrimateType) {
 self.name = name
 self.type = type
  func makeANoise() {
 switch type {
 case .Monkey:
 case .Gorilla:
 case .Human:
 print("Lorem Ipsum")
```

Classes

```
let batman = Primate(name: "Christian Bale", type: .Human)
print(batman.name)  // prints Christian Bale
batman.makeANoise()  // prints Lorem Ipsum
```

Structs

- Define properties to store data
- Define methods to add functionality
- Define initializers

Classes

- Define properties to store data
- Define methods to add functionality
- Define initializers
- Inheritance
- Type casting
- Deinitialization

Classes & Structs - self keyword

```
struct Primate {
 func firstName() -> String? {
 return self.name.components(separatedBy: " ").first
let batman = Primate(name: "Christian Bale", type: .Human)
if let name = batman.firstName() {
 print(name) // prints Christian
 else {
 print("Batman doesn't have a name")
```

Demo

Where to go from here?

- Swift documentation: https://swift.org/documentation
- Apple's iOS documentation: https://developer.apple.com/develop/
- Stanford OCW CS 193P: http://web.stanford.edu/class/cs193p
- Ray Wenderlich: https://www.raywenderlich.com/
- NSScreencast: http://nsscreencast.com/

Questions?