

TOPICS • Closures • Tuples • Optionals • Objects • enum • struct • class • Protocols

CLOSURES

- Self contained blocks of functionality that can be passed around and used in your code.
- Analogous to *blocks* in Objective-C and to *lambdas* in other programming languages.
- Can capture and store references to constants/variables from the scope in which they are defined. This is known as *closing*, hence the term *closure*.

CLOSURES

- Closures take one of 3 forms:
- Global functions are closures that have a name and do not capture any values.
- **Nested functions** are closures that have a name and capture values from their enclosing functions.
- Closure expressions are unnamed closures written in lightweight syntax that capture values from their surrounding context.

CLOSURE EXPRESSIONS

- A way to write inline closures in brief focused syntax.
- Syntactical optimizations provided for writing closures without loss of clarity of intent.
- parameter/retval type inferencing
- implicit returns from single-expression closures
- shorthand arg names
- trailing closure syntax

DEFINING A CLOSURE

{ (params) -> returnType in statements

}

- enclosed in {}
- -> separates the params from the return type.
- code statements follow the keyword in

SIMPLE CLOSURE EXAMPLE

```
// closure examples
let students = ["joe", "camila", "ryan", "roland"]
students.map({
 (student: String) -> String in
 "\(student) is getting swifter!"
}}
// type inferencing - swift knows it is a string array, so we can write like this:
let studentMsgs = students.map({student in "\(student) is very swift!"})
// shorthand arguments
let studentStatus = students.map({$0 + " will definitely pass"})
```

TRAILING CLOSURES

• If a closure is passed as last argument of a function, it an appear outside of the ():

```
// trailing closures
let studentBadNews = students.map() {$0 + " will definitely fail"}
```

• If there are no params other than the closure itself we can get rid of the parens:

// trailing closures - if no params, other than closure, parens not needed!
let studentUtopia = students.map {\$0 + " lands a paying job!"}

TUPLES IN SWIFT

- a *tuple* is a lightweight custom ordered collection of multiple values.
- Swift tuples do not have their analog construct in Objective-C!
- Example:

// declaring / initializing a tuple
var coordinate: (Int, Int) = (5,7)
var location: (String, Float, Float)
location = ("GVSU", 42.965175, -85.889405)

TUPLE USAGE

- What can we use tuples for?
- Assign multiple values simultaneously:

```
// tuples can be used to assign multiple vals simultanously!
var someStr: Int
var someStr: String
(someInt, someStr) = (10,"hello")
println(someInt)
println(someStr)
```

TUPLE USAGE

- What can we use tuples for?
- returning multiple return values from a function:

```
// function with multiple ret vals
func findTheCenter(x1:Int, y1:Int, x2:Int, y2:Int) -> (x: Int, y:Int)
{
 return ((x2 - x1) / 2, (y2 - y1) / 2)
}
println(findTheCenter(0,0,10,10))
```

TUPLE USAGE

- What can we use tuples for?
- swap values in two variables:

```
// A tuple can be used to simply swap values
var alpha = "first"
var omega = "last"

// the first shall become last, and the last first!
(omega, alpha) = (alpha, omega)
println(omega)
println(alpha)
```

ACCESSING TUPLE VALS

• How can we access values in a tuple?

```
// alternate #1 - use underscore notation
location = ("Grand Rapids", 42.960253, -85.657857)
var (description, _, _) = location
println(description)

// alternate #2 - use index literals
var descript2 = location.0
println(descript2)

// alternate #3 - give 'em names!
var favLocation = (name:"Newaygo", lat:43.419143, long:-85.800993)
println(favLocation.name)
```

SWIFT MAGIC...

- Observe that tuple syntax looks like function parameter lists!
- Not an accident you can pass a tuple to an argument as its parameters!

```
// function take tuples as args!
func max (int1: Int, int2: Int) -> Int
{
 if int1 > int2 {
 return int1
 } else {
 return int2
 }
}
let vals = (10, 20)
println(max(vals))
```

OPTIONALS IN SWIFT

- You can think of an **optional** in Swift as a box that potentially wraps an object of any type.
- An optional might wrap an object, or it might not!

CREATING AN OPTIONAL

· How we create an optional:

```
// Creating an optional
var mightBeAStr = Optional("Boo!")
println(mightBeAStr)

// The normal way we do it
var mightBeAStr2 : String? = "Boo"
```

- Note that these two variables are not Strings! They are Optionals.
- Assigning the wrapped type to an Optional variable causes it to automatically get wrapped!

PASSING OPTIONALS

• Optionals can be passed to functions where expected:

```
// passing an optional to a function
func gimmeAnOptional(s:String?) {}
let poof : String? = "kapoof!"
gimmeAnOptional(poor)
// if we assign the wrapped type, it gets wrapped automatically
gimmeAnOptional("cheese")
```

• If we pass the wrapped type (e.g. String) it gets automagically wrapped before passing.

PASSING OPTIONALS

• You CANNOT pass an optional type where the wrapped type is expected!

// we have a problem Houston!
var problemo: String? = "Make some trouble"
func gimmeAStringPls(s:String) {}
gimmeAStringPls(problemo)
O Value of optional type 'String?' not unwrapped; did you mean to use "! or "?"?

• You MUST unwrap an optional before using it...

UNWRAPPING OPTIONALS

• One way to unwrap an Optional is with the *forced unwrap* operator, a postfix '!':

// using the forced unwrap operator
var noProblemo: String? = "Behaving nicely"
func gimmeAStringPls(s:String) {}
gimmeAStringPls(noProblemo!)

• The ! operator simply unwraps the optional and passes to the function the string (in this case "Behaving nicely" to the function.

UNWRAPPING OPTIONALS

• We cannot send a message to a wrapped object before it is unwrapped!

var mightBeValid :String? = "howdy"
mightBeValid.uppercaseString
O Value of optional type "String?" not unwrapped, did you mean to use " or '?'?

· But this works fine:

var mightBeValid :String? = "howdy"
mightBeValid!.uppercaseString

IMPLICITLY UNWRAPPED OPTIONALS

• Swift provides another way of using an Optional where the wrapped type is expected: ImplicitlyUnwrappedOptional:

// implicitly unwrapped optionals
func gimmeANiceStr(s:String) {}
var mightBeNice : String! = "yeehah"
gimmeANiceStr(mightBeNice)

• In this situation, mightBeNice gets implicitly unwrapped by Swift when we pass it to the function.

DOES OPTIONAL CONTAIN A WRAPPED VALUE?

- To test if an optional contains a wrapped value, you can compare it to nil.
- To specify an Optional with no wrapped value, assign or pass

```
// checking if an Optional wraps a value.
var mightBeNil : String? = "greetings"
if(mightBeNil == nil) {
 println("yup, it is empty") // does not print!
mightBeNil = nil
if(mightBeNil == nil) {
 println("yup, it is empty")
```

MORE OPTIONAL FACTOIDS

- Optionals get set to nil automatically.
- · You cannot unwrap an Optional containing nothing, e.g. an Optional that equates to nil.

Unwrapping an Optional that contains no value will crash your program!

CONDITIONAL UNWRAPPING

- Swift has syntax for conditionally unwrapping Optionals:
- This would be a problem:

// Conditional unwrapping
var mightNotBeValid :String? = nil
mightNotBeValid!.uppercaseString

• This would not be:

// Conditional unwrapping
var mightNotBeValid :String? = nil mightNotBeValid?.uppercaseString

OPTIONAL COMPARISONS

• When Optionals are used in comparisons, the wrapped value is used. If there is no wrapped value, the comparison is false.

```
var aValue : String? = "amos"
if aValue == "amos" {
 println("amos is famous")
}
var aNumber : Int? = 1
if aNumber < 100 {
 println("is less")
}</pre>
```

WHY OPTIONALS?

- Provides the interchange of object values in the legacy Objective-C frameworks.
- need a way to send / receive nil to / from Objective-C.
- All Objective-C objects are handled as Optionals in Swift.
- Still some flux in the Swift wrappers of the legacy Objective-C frameworks!

OBJECT IN SWIFT

- Three Object Flavors in Swift
- enum
- struct
- class

OBJECTS

• Declared with keyword enum, struct, or class respectively:

class Person { }
struct Guts { }
enum BloodType { }

- Can be declared anywhere in the file, within another object, within a function.
- Scope is determined by where the declaration is made.

OBJECTS

- · Object declarations can have:
- Initializers also known as constructors in other languages.
- **Properties** variables declared at top level of an object. Can be associated with the object (instance) or class.
- **Methods** functions declared at top level of an object. Can be associated with the object (instance) or class.

ENUMS

• an object type whose instances represent distinct predefined alternative values. e.g. a set of constants that serve as alternatives.

```
// enum
BeeType {
 case Queen
 case Worker
 case Drone
}
// declaring/assigning a BeeType constant
let myBee = BeeType.Queen

// a handy shortcut, if type is known in advance.
let anotherBee: BeeType = .Worker

// Simlarly when calling a function
func examineBee(type:BeeType) {}
examineBee(.Drone)
```

ENUM FACTOIDS

- Enums can be typed to Int, String, etc.
- Enums can have initializers (init), methods, and properties.
- By default, Enums are implemented as Ints with default values assigned (starting with 0).
- An enum is a value type, that is, if assigned to a variable or passed to a function, a copy is sent.

ENUMS WITH FIXED VALUES

• enums can be defined with fixed values:

```
// enums with fixed values
enum FancyBeeType: String {
 case Queen = "Queen"
 case Worker = "Worker"
 case Drone = "Drone"
}
// we can access the fixed value via the rawValue property
let fancyBee: FancyBeeType = .Queen
println(fancyBee.rawValue)
```

STRUCTS

 an object type in Swift, but could be thought of as a knocked down version of class. Sits in between enum and class in terms of its capabilities.

```
struct Bee {
 var type: FancyBeeType = .Worker
 var age: Int = 0
 init(type: FancyBeeType, age: Int) {
 self.type = Type
 self.age = age
 }
 func description() -> String {
 return "This bee is a \(self.type.rawValue\) of age \((self.age\) days old."
 }
}
var busyBee: Bee = Bee(type: .Worker, age: 14)
println(busyBee.description())
This bee is a Worker of age 14 days old.
```

STRUCT FACTOIDS

- Nearly all of Swift's built-in object types are structs, Int, String, Array, etc.
- structs can have initializers, properties, and methods!
- An enum is a value type, that is, if assigned to a variable or passed to a function, a copy is sent.

class Employee { var firstName: String var lastName: String var bio: String // no bio provided convenience init(firstName: String, lastName: String) { self.init(firstName: firstName, lastName: lastName, bio: "I © Swift!") } // designated initializer. init(firstName: String, lastName: String, bio: String) { self.firstName = firstName self.listName = firstName self.lostName = lastName self.lostName = bioxName self.lostName = bioxName self.lostName = String, bio: String) { self.lostName = lastName self.lostName = lastName self.lostName = lastName self.lostName = lastName } } var steve = Employee(firstName: "Steve", lastName: "Jobs") var tim = Employee(firstName: "Tim", lastName: "Cook", bio: "I © Apple Watch!!")

CLASS FACTOIDS

- A class is a reference type. That is, when assigned to a variable or passed to a function the reference is assigned or passed. A copy is not made!
- A class can inherit the properties/behavior of a parent class.
- A class instance is mutable in place. e.g., even if the reference is constant, values of the instance's properties can be changed via the reference.

PROTOCOLS IN SWIFT

• A *protocol* provides the the ability to define similarities between unrelated objects.

```
// protocols
protocol BrokenThing {
 func crash() -> String
}
class AirPlane : BrokenThing {
 func crash() -> String {
 return "Oops, this airplane just crashed"
 }
}
class Program : BrokenThing {
 func crash() -> String {
 return "I think this program has a bug."
 }
}
```

PROTOCOL FACTOIDS

- Swift protocols are equivalent to abstract methods in C++ or interfaces in Java.
- A class can subclass another class and implement one or more protocols, however, the parent class must always be listed first after the ':' in the class def, with the list of comma separated protocol names following.

READING ASSIGNMENT

• Chapter 4: Fundamentals (Neuburg)

