

Swift 4 Recipes

Hundreds of Useful Hand-picked Code Snippets

Yanis Zafirópulos

Swift 4 Recipes

Hundreds of Useful Hand-picked Code Snippets

Yanis Zafirópulos

Swift 4 Recipes: Hundreds of Useful Hand-picked Code Snippets

Yanis Zafirópulos Granada, Spain

https://doi.org/10.1007/978-1-4842-4182-0

Library of Congress Control Number: 2018963844

Copyright © 2019 by Yanis Zafirópulos

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/978-1-4842-4181-3. For more detailed information, please visit http://www.apress.com/source-code.

Printed on acid-free paper

To my father For having introduced me to the world of programming, 25 years ago; and with the hope that he will finally get himself a Mac.

Table of Contents

About the Author	lvii
About the Technical Reviewer	lix
Acknowledgments	lxi
Part I: Beginner	1
Chapter 1: Introduction	3
1-1. Getting Familiar with Swift	3
Problem	3
Solution	3
How It Works	3
1-2. Scripting in Swift	5
Problem	5
Solution	5
How It Works	5
1-3. Summary	6
Chapter 2: Basics	7
2-1. Create a Hello World	7
Problem	7
Solution	7
How It Works	7

2-2. Declare variables	8
Problem	8
Solution	8
How It Works	8
2-3. Declare constants	9
Problem	9
Solution	9
How It works	9
2-4. Declare multiple variables	10
Problem	10
Solution	10
How It Works	10
2-5. Declare Unicode constants and variables	10
Problem	10
Solution	11
How It Works	11
2-6. Declare a range	11
Problem	11
Solution	11
How It Works	12
2-7. Define an enumeration type	12
Problem	12
Solution	13
How It Works	13
2-8. Define a type alias	14
Problem	14
Solution	14
How It Works	14

2-9. Use semicolons	14
Problem	14
Solution	15
How It Works	15
2-10. Use comments	15
Problem	15
Solution	16
How It Works	16
2-11. Summary	16
Chapter 3: Conditionals	17
3-1. Write an if statement	
Problem	17
Solution	17
How It Works	17
3-2. Write an if/else statement	18
Problem	18
Solution	18
How It Works	18
3-3. Write multiple if/else/if statements	18
Problem	18
Solution	19
How It Works	19
3-4. Write a switch statement	19
Problem	
Solution	19
How It Works	20

3-5. Write a switch statement with intervals	20
Problem	20
Solution	21
How It Works	21
3-6. Write a switch statement with enumeration values	22
Problem	22
Solution	22
How It Works	23
3-7. Write a switch statement with compound cases	23
Problem	23
Solution	23
How It Works	24
3-8. Write a switch statement with tuples	24
Problem	24
Solution	24
How It Works	25
3-9. Write a switch statement with value bindings	25
Problem	25
Solution	25
How It Works	26
3-10. Use the ternary conditional operator	26
Problem	26
Solution	26
How It Works	27
3-11. Use the nil coalescing operator	27
Problem	
Solution	27
How It Works	28

3-12. Use the logical and operator	28
Problem	28
Solution	28
How It Works	28
3-13. Use the logical not operator	29
Problem	29
Solution	29
How It Works	29
3-14. Use the logical or operator	29
Problem	29
Solution	30
How It Works	30
3-15. Use the logical xor operator	30
Problem	30
Solution	30
How It Works	31
3-16. Summary	31
Chapter 4: Loops	33
4-1. Write a for loop	33
Problem	33
Solution	33
How It Works	34
4-2. Write a while loop	34
Problem	34
Solution	34
How It Works	25

4-3. Write a repeat-while loop	35
Problem	35
Solution	35
How It Works	36
4-4. Summary	36
Chapter 5: Functions	37
5-1. Define and call a function	37
Problem	37
Solution	37
How It Works	38
5-2. Define and call a function with arguments	38
Problem	
Solution	38
How It Works	39
5-3. Define and call a function with argument labels	39
Problem	39
Solution	39
How It Works	40
5-4. Define and call a function without argument labels	40
Problem	
Solution	41
How It Works	41
5-5. Define and call a function with default parameter values	42
Problem	
Solution	42
How It Works	43

5-6. Define and call a function with return value	43
Problem	43
Solution	43
How It Works	44
5-7. Define and call a function with multiple return values	44
Problem	44
Solution	44
How It Works	45
5-8. Call a function and ignore its return value	45
Problem	45
Solution	46
How It Works	46
5-9. Define and call a function with inout arguments	47
Problem	47
Solution	47
How It Works	48
5-10. Define and call a function with variadic arguments	48
Problem	48
Solution	48
How It Works	49
5-11. Define and call a function with a closure argument	50
Problem	
Solution	50
How It Works	51
5-12. Call a function with a trailing closure argument	51
Problem	
Solution	51
How It Works	52

5-13. Define and call a function with generics	<mark>52</mark>
Problem	52
Solution	53
How It Works	53
5-14. Define and call a function with generics and type constraints	54
Problem	54
Solution	54
How It Works	55
5-15. Define and call nested functions	55
Problem	55
Solution	56
How It Works	56
5-16. Summary	57
Part II: Intermediate	59
Part II: Intermediate Chapter 6: Classes and Closures	59 61
Part II: Intermediate	59 61
Part II: Intermediate Chapter 6: Classes and Closures	59 61
Part II: Intermediate Chapter 6: Classes and Closures	59 61 61
Part II: Intermediate	596161
Part II: Intermediate	59616162
Part II: Intermediate Chapter 6: Classes and Closures 6-1. Define a basic class Problem Solution How It Works	5961616162
Part II: Intermediate Chapter 6: Classes and Closures 6-1. Define a basic class	5961616262
Part II: Intermediate	5961616262
Part II: Intermediate	596161626262
Part II: Intermediate Chapter 6: Classes and Closures 6-1. Define a basic class Problem Solution How It Works 6-2. Define a class with instance variables Problem Solution How It Works	59616162626262
Part II: Intermediate Chapter 6: Classes and Closures 6-1. Define a basic class Problem Solution How It Works 6-2. Define a class with instance variables Problem Solution How It Works 6-3. Define a class with instance methods	59616162626262

6-4. Define a class with type methods	65
Problem	65
Solution	65
How It Works	66
6-5. Define a class with default initializers	66
Problem	66
Solution	66
How It Works	67
6-6. Define a class with convenience initializers	67
Problem	67
Solution	68
How It Works	68
6-7. Define a class with initializer overloading	69
Problem	69
Solution	69
How It Works	70
6-8. Define a class with method overloading	70
Problem	70
Solution	70
How It Works	71
6-9. Define a class with inheritance	72
Problem	72
Solution	72
How It Works	73
6-10. Extend an existing class	73
Problem	73
Solution	74
How It Works	74

6-11. Implement and use a singleton	75
Problem	75
Solution	75
How It Works	76
6-12. Define and use a closure	76
Problem	76
Solution	76
How It Works	77
6-13. Define and use a closure with arguments	77
Problem	
Solution	77
How It Works	78
6-14. Define and use a closure with return value	78
Problem	78
Solution	78
How It Works	78
6-15. Define and use an inline closure	79
Problem	79
Solution	79
How It Works	79
6-16. Define and use an inline closure with arguments	80
Problem	
Solution	80
How It Works	80

6-17. Define and use an inline closure with shorthand arguments	80
Problem	80
Solution	81
How It Works	81
6-18. Summary	82
Chapter 7: Strings	83
7-1. Append character to string	83
Problem	83
Solution	83
How It Works	84
7-2. Append string to string	84
Problem	84
Solution	84
How It Works	85
7-3. Check if object is string	85
Problem	85
Solution	85
How It Works	85
7-4. Check if string contains character	86
Problem	86
Solution	86
How It Works	86
7-5. Check if string contains RegEx	86
Problem	86
Solution	87
How It Works	87

7-6. Check if string contains string	87
Problem	87
Solution	88
How It Works	88
7-7. Check if string ends with RegEx	88
Problem	88
Solution	89
How It Works	89
7-8. Check if string ends with string	89
Problem	89
Solution	90
How It Works	90
7-9. Check if string is empty	90
Problem	90
Solution	90
How It Works	91
7-10. Check if string starts with RegEx	91
Problem	91
Solution	91
How It Works	92
7-11. Check if string starts with string	92
Problem	92
Solution	92
How It Works	93
7-12. Check if two strings are equal	93
Problem	93
Solution	93
How It Works	93

7-13. Compare two strings	94
Problem	94
Solution	94
How It Works	94
7-14. Concatenate strings	94
Problem	94
Solution	95
How It Works	95
7-15. Convert string to capitalized	95
Problem	95
Solution	95
How It Works	96
7-16. Convert string to data	96
Problem	96
Solution	96
How It Works	97
7-17. Convert string to double	97
Problem	97
Solution	97
How It Works	98
7-18. Convert string to float	98
Problem	98
Solution	98
How It Works	98
7-19. Convert string to integer	99
Problem	99
Solution	99
How It Works	99

7-20. Convert string to lowercase	99
Problem	99
Solution	100
How It Works	100
7-21. Convert string to uppercase	100
Problem	100
Solution	100
How It Works	101
7-22. Create an empty string	101
Problem	101
Solution	101
How It Works	101
7-23. Create NSString from string	102
Problem	102
Solution	102
How It Works	102
7-24. Find phone number in string	103
Problem	103
Solution	103
How It Works	104
7-25. Find URL in string	104
Problem	104
Solution	104
How It Works	105
7-26. Format number in string with leading zeros	105
Problem	105
Solution	105
How It Works	106

7-27. Format number in string with specific decimal places	106
Problem	106
Solution	107
How It Works	107
7-28. Format string by padding left with spaces	107
Problem	107
Solution	108
How It Works	108
7-29. Format string by padding right with spaces	108
Problem	108
Solution	109
How It Works	109
7-30. Generate a unique identifier string	109
Problem	109
Solution	110
How It Works	110
7-31. Get character at index in string	110
Problem	110
Solution	110
How It Works	111
7-32. Get first X characters from string	111
Problem	111
Solution	111
How It Works	112
7-33. Get index of character in string	112
Problem	112
Solution	112
How It Works	113

7-34. Get index of substring in string	113
Problem	113
Solution	113
How It Works	114
7-35. Get last X characters from string	114
Problem	114
Solution	115
How It Works	115
7-36. Get length of string	115
Problem	115
Solution	116
How It Works	116
7-37. Get length of Unicode string	116
Problem	116
Solution	116
How It Works	117
7-38. Get substring from string in range	117
Problem	117
Solution	117
How It Works	118
7-39. Loop through characters in string	118
Problem	118
Solution	118
How It Works	118
7-40. Repeat a string several times	119
Problem	119
Solution	119
How It Works	119

7-41. Check if string starts with string	120
Problem	120
Solution	120
How It Works	120
7-42. Replace substring in string by range	121
Problem	121
Solution	121
How It Works	121
7-43. Replace substring in string	122
Problem	122
Solution	122
How It Works	122
7-44. Reverse a string	123
Problem	123
Solution	123
How It Works	123
7-45. Split string by lines	123
Problem	123
Solution	124
How It Works	124
7-46. Split string by words	124
Problem	124
Solution	125
How It Works	126
7-47. Split string into array by separator	126
Problem	126
Solution	126
How It Works	126

7-48. Trim characters in string	127
Problem	127
Solution	127
How It Works	127
7-49. Trim whitespace in string	127
Problem	127
Solution	128
How It Works	128
7-50. Use string interpolation	128
Problem	128
Solution	128
How It Works	129
7-51. Use Unicode characters in string	130
Problem	130
Solution	130
How It Works	130
7-52. Summary	130
Chapter 8: Arrays and Sets	131
8-1. Append array to array	131
Problem	131
Solution	131
How It Works	132
8-2. Append item to array	132
Problem	
Solution	132
How It Works	133

8-3. Check if array contains item	133
Problem	133
Solution	133
How It Works	133
8-4. Check if array is empty	134
Problem	134
Solution	134
How It Works	134
8-5. Check if object is array	134
Problem	134
Solution	135
How It Works	135
8-6. Check if two arrays are equal	135
Problem	135
Solution	135
How It Works	136
8-7. Check if two tuples are equal	136
Problem	136
Solution	136
How It Works	137
8-8. Combine two arrays into array of tuples	137
Problem	137
Solution	137
How It Works	137
8-9. Combine two arrays into dictionary	138
Problem	138
Solution	138
How It Works	138

8-10. Concatenate arrays	139
Problem	139
Solution	139
How It Works	139
8-11. Convert array to enumerated sequence	139
Problem	139
Solution	140
How It Works	140
8-12. Convert array to JSON string	141
Problem	141
Solution	141
How It Works	142
8-13. Convert JSON string to array	142
Problem	142
Solution	142
How It Works	143
8-14. Create a string from character array	143
Problem	143
Solution	143
How It Works	144
8-15. Create an array from range	144
Problem	144
Solution	144
How It Works	145
8-16. Create an array from stride	145
Problem	145
Solution	145
How It Works	145

8-17. Create an array with literal	146
Problem	146
Solution	146
How It Works	146
8-18. Create an empty array	147
Problem	147
Solution	147
How It Works	147
8-19. Create NSArray from Array	147
Problem	147
Solution	148
How It Works	148
8-20. Create set from array literal	148
Problem	148
Solution	149
How It Works	149
8-21. Filter an array by condition	149
Problem	149
Solution	149
How It Works	150
8-22. Get array element at index	150
Problem	150
Solution	150
How It Works	151
8-23. Get array of values in dictionary	151
Problem	
Solution	151
How It Works	150

8-24. Get array valid indices	152
Problem	152
Solution	152
How It Works	152
8-25. Get capacity of array	153
Problem	153
Solution	153
How It Works	153
8-26. Get element index in array by value	154
Problem	154
Solution	154
How It Works	154
8-27. Get first item from array	154
Problem	154
Solution	155
How It Works	155
8-28. Get first X items from array	155
Problem	155
Solution	156
How It Works	156
8-29. Get index of item in array	156
Problem	156
Solution	156
How It Works	157
8-30. Get indices of item in array	157
Problem	
Solution	157
How It Works	158

8-31. Get last item from array	158
Problem	158
Solution	158
How It Works	159
8-32. Get last X items from array	159
Problem	159
Solution	159
How It Works	160
8-33. Get maximum value in array	160
Problem	160
Solution	160
How It Works	160
8-34. Get minimum value in array	161
Problem	161
Solution	161
How It Works	161
8-35. Get random item from array	161
Problem	161
Solution	162
How It Works	162
8-36. Get size of array	162
Problem	162
Solution	162
How It Works	163
8-37. Get tuple element by index	163
Problem	163
Solution	163
How It Works	163

8-38. Get tuple element by pattern matching	164
Problem	164
Solution	164
How It Works	164
8-39. Insert item at array index	164
Problem	164
Solution	165
How It Works	165
8-40. Join array items using separator	165
Problem	165
Solution	165
How It Works	166
8-41. Loop through an array in reverse	166
Problem	166
Solution	166
How It Works	167
8-42. Loop through an array with index	167
Problem	167
Solution	167
How It Works	168
8-43. Loop through an array	168
Problem	168
Solution	168
How It Works	168
8-44. Map array values using function	169
Problem	169
Solution	169
How It Works	169

8-45. Pop last item from array	170
Problem	170
Solution	170
How It Works	170
8-46. Prepend item to array	170
Problem	170
Solution	171
How It Works	171
8-47. Reduce array to a single value	171
Problem	171
Solution	171
How It Works	172
8-48. Remove all items from array	172
Problem	172
Solution	172
How It Works	173
8-49. Remove array item by index	173
Problem	
Solution	173
How It Works	
8-50. Remove array item by value	174
Problem	
Solution	
How It Works	
8-51. Remove duplicates from array	
Problem	
Solution	
How It Works	175

8-52. Reverse an array	175
Problem	175
Solution	175
How It Works	176
8-53. Set array element at index	176
Problem	176
Solution	176
How It Works	177
8-54. Shift first item from array	177
Problem	177
Solution	177
How It Works	177
8-55. Shuffle an array	178
Problem	178
Solution	178
How It Works	178
8-56. Sort array of dictionaries by field in ascending order	179
Problem	179
Solution	179
How It Works	180
8-57. Sort array of dictionaries by field in descending order	180
Problem	180
Solution	180
How It Works	181
8-58. Sort array of numbers in ascending order	181
Problem	181
Solution	181
How It Works	182

8-59. Sort array of numbers in descending order	182
Problem	182
Solution	182
How It Works	183
8-60. Sort array of strings in ascending order	183
Problem	183
Solution	183
How It Works	184
8-61. Sort array of strings in descending order	184
Problem	184
Solution	184
How It Works	185
8-62. Swap items in array by index	185
Problem	185
Solution	185
How It Works	186
8-63. Write a list comprehension	186
Problem	186
Solution	186
How It Works	186
8-64. Write a lazy list comprehension	187
Problem	187
Solution	187
How It Works	187
8-65. Check if set contains item	188
Problem	188
Solution	188
How It Works	188

8-66. Check if set is empty	188
Problem	188
Solution	189
How It Works	189
8-67. Check if set is strict subset of another set	189
Problem	189
Solution	189
How It Works	190
8-68. Check if set is strict superset of another set	190
Problem	190
Solution	190
How It Works	191
8-69. Check if set is subset of another set	191
Problem	191
Solution	191
How It Works	191
8-70. Check if set is superset of another set	192
Problem	192
Solution	192
How It Works	192
8-71. Check if two sets are equal	192
Problem	192
Solution	193
How It Works	193
8-72. Check if two sets have common items	193
Problem	193
Solution	193
How It Works	104

8-73. Create an empty set	194
Problem	194
Solution	194
How It Works	195
8-74. Create NSSet from Set	195
Problem	195
Solution	195
How It Works	196
8-75. Find the difference of two sets	196
Problem	196
Solution	196
How It Works	196
8-76. Find the intersection of two sets	197
Problem	197
Solution	197
How It Works	197
8-77. Find the symmetric difference of two sets	197
Problem	197
Solution	198
How It Works	198
8-78. Find the union of two sets	198
Problem	198
Solution	198
How It Works	199
8-79. Get size of set	199
Problem	
Solution	
How It Works	

8-80. Loop through a set	200
Problem	200
Solution	200
How It Works	200
8-81. Remove all items from set	200
Problem	200
Solution	201
How It Works	201
8-82. Summary	201
Chapter 9: Dictionaries	203
9-1. Add key-value pair to dictionary	203
Problem	203
Solution	203
How It Works	204
9-2. Check if dictionary is empty	204
Problem	204
Solution	204
How It Works	205
9-3. Check if key exists in dictionary	205
Problem	205
Solution	205
How It Works	206
9-4. Check if object is dictionary	206
Problem	206
Solution	206
How It Works	207

9-5. Check if two dictionaries are equal	207
Problem	207
Solution	207
How It Works	208
9-6. Convert dictionary to array of tuples	208
Problem	208
Solution	208
How It Works	209
9-7. Convert dictionary to JSON string	209
Problem	209
Solution	209
How It Works	210
9-8. Convert JSON string to dictionary	210
Problem	210
Solution	211
How It Works	211
9-9. Create a dictionary with literal	212
Problem	212
Solution	212
How It Works	213
9-10. Create an empty dictionary	213
Problem	213
Solution	213
How It Works	214
9-11. Create NSDictionary from dictionary	214
Problem	
Solution	214
How It Works	215

9-12. Get array of keys in dictionary	215
Problem	215
Solution	215
How It Works	216
9-13. Get dictionary value for key	216
Problem	216
Solution	216
How It Works	217
9-14. Get size of dictionary	217
Problem	217
Solution	217
How It Works	218
9-15. Loop through a Dictionary	218
Problem	218
Solution	218
How It Works	218
9-16. Merge two dictionaries	219
Problem	219
Solution	219
How It Works	220
9-17. Read contents of Plist from file into dictionary	220
Problem	220
Solution	221
How It Works	222
9-18. Read contents of Plist from string into dictionary	222
Problem	222
Solution	222
How It Works	223

9-19. Remove all items from dictionary	223
Problem	223
Solution	223
How It Works	224
9-20. Remove dictionary item by key	224
Problem	224
Solution	224
How It Works	225
9-21. Set dictionary value by key	225
Problem	225
Solution	225
How It Works	226
9-22. Summary	226
Part III: Advanced	227
Chapter 10: Numbers and Dates	229
10-1. Calculate average of elements in array	229
Problem	229
Solution	000
	229
How It Works	
How It Works	230
	230 230
10-2. Calculate median of elements in array	230 230 230
10-2. Calculate median of elements in array	230 230 230
10-2. Calculate median of elements in array Problem	230 230 230 230
10-2. Calculate median of elements in array Problem	230230230230231
10-2. Calculate median of elements in array	230230230230231231

10-4. Calculate sum of elements in array	232
Problem	232
Solution	232
How It Works	233
10-5. Calculate the base-2 logarithm of a number	233
Problem	233
Solution	233
How It Works	233
10-6. Calculate the cosine of an angle	234
Problem	234
Solution	234
How It Works	234
10-7. Calculate the exponential of a number	234
Problem	234
Solution	235
How It Works	235
10-8. Calculate the inverse cosine of a number	235
Problem	235
Solution	236
How It Works	236
10-9. Calculate the inverse sine of a number	236
Problem	236
Solution	237
How It Works	237
10-10. Calculate the inverse tangent of a number	237
Problem	
Solution	238
How It Works	238

10-11. Calculate the logarithm of a number	238
Problem	238
Solution	239
How It Works	239
10-12. Calculate the nth factorial	239
Problem	239
Solution	239
How It Works	240
10-13. Calculate the nth root of a number	240
Problem	240
Solution	240
How It Works	241
10-14. Calculate the power of a number	241
Problem	241
Solution	241
How It Works	241
10-15. Calculate the sine of an angle	242
Problem	242
Solution	242
How It Works	242
10-16. Calculate the square of a number	242
Problem	242
Solution	243
How It Works	243
10-17. Calculate the square root of a number	243
Problem	243
Solution	243
How It Works	244

10-18. Calculate the tangent of an angle	244
Problem	244
Solution	244
How It Works	245
10-19. Check if object is integer	245
Problem	245
Solution	2 4 5
How It Works	2 4 5
10-20. Convert between angle units	246
Problem	246
Solution	246
How It Works	247
10-21. Convert between area units	247
Problem	247
Solution	247
How It Works	2 4 8
10-22. Convert between length units	248
Problem	248
Solution	2 4 8
How It Works	24 9
10-23. Convert between volume units	249
Problem	249
Solution	250
How It Works	251
10-24. Convert degrees to radians	251
Problem	
Solution	251
How It Works	251

10-25. Convert double to integer	252
Problem	252
Solution	252
How It Works	252
10-26. Convert double to string	252
Problem	252
Solution	253
How It Works	253
10-27. Convert float to CGFloat	253
Problem	253
Solution	253
How It Works	254
10-28. Convert float to integer	254
Problem	254
Solution	254
How It Works	255
10-29. Convert float to string	255
Problem	255
Solution	255
How It Works	255
10-30. Convert integer to double	256
Problem	256
Solution	256
How It Works	256
10-31. Convert integer to float	256
Problem	
Solution	257
How It Works	257

10-32. Convert integer to string	257
Problem	257
Solution	257
How It Works	258
10-33. Convert radians to degrees	258
Problem	258
Solution	258
How It Works	258
10-34. Generate a random number within range	259
Problem	259
Solution	259
How It Works	259
10-35. Generate a random number	259
Problem	259
Solution	260
How It Works	260
10-36. Get absolute value of number	260
Problem	260
Solution	260
How It Works	261
10-37. Get maximum of two values	261
Problem	261
Solution	261
How It Works	261
10-38. Get minimum of two values	262
Problem	262
Solution	262
How It Works	262

10-39. Round decimal down to whole number	262
Problem	262
Solution	263
How It Works	263
10-40. Round decimal to nearest whole number	264
Problem	264
Solution	264
How It Works	264
10-41. Round decimal up to whole number	265
Problem	265
Solution	265
How It Works	265
10-42. Calculate date after adding to date	266
Problem	266
Solution	266
How It Works	266
10-43. Check if date is in the future	267
Problem	267
Solution	267
How It Works	268
10-44. Check if date is in the past	268
Problem	268
Solution	268
How It Works	269
10-45. Check if date is today	269
Problem	
Solution	
How It Works	

10-46. Check if two dates are equal	270
Problem	270
Solution	271
How It Works	271
10-47. Compare two dates	272
Problem	272
Solution	272
How It Works	272
10-48. Create date from current date	273
Problem	2 7 3
Solution	2 7 3
How It Works	2 7 3
10-49. Create date from given date	273
Problem	2 7 3
Solution	274
How It Works	274
10-50. Create date from given string format	274
Problem	274
Solution	275
How It Works	2 7 5
10-51. Find date in string	276
Problem	276
Solution	276
How It Works	276
10-52. Format string from date	277
Problem	277
Solution	277
How It Works	277

10-	-53. Get components from date	278
	Problem	278
	Solution	278
	How It Works	279
10-	-54. Get day from date	279
	Problem	279
	Solution	279
	How It Works	280
10-	-55. Get days difference between dates	280
	Problem	280
	Solution	280
	How It Works	281
10-	-56. Get month from date	.281
	Problem	281
	Solution	281
	How It Works	282
10-	-57. Get month name from date	.282
	Problem	.282
	Solution	.282
	How It Works	283
10-	-58. Get seconds difference between times	283
	Problem	283
	Solution	283
	How It Works	284
10-	-59. Get Unix timestamp for current date	284
	Problem	
	Solution	.285
	How It Works	285

10-60. Get year from date	285
Problem	285
Solution	285
How It Works	286
10-61. Summary	286
Chapter 11: Exceptions	287
11-1. Create a custom error	287
Problem	287
Solution	287
How It Works	288
11-2. Throw and catch a custom error	288
Problem	288
Solution	288
How It Works	289
11-3. Create a custom error with associated values	289
Problem	289
Solution	290
How It Works	290
11-4. Call throwing function and catch custom error	290
Problem	290
Solution	291
How It Works	292
11-5. Call throwing function and convert errors to optionals	
Problem	
Solution	
How It Works	203

11-6. Create throwing function with guard statements	
and catch custom error	294
Problem	294
Solution	294
How It Works	295
11-7. Write assertions based on condition	295
Problem	295
Solution	296
How It Works	296
11-8. Summary	296
Chapter 12: Web, Files, and System	297
12-1. Check if file exists	
Problem	
Solution	
How It Works	
12-2. Check if file is deletable	
Problem	
Solution	
How It Works	299
12-3. Check if file is executable	299
Problem	299
Solution	299
How It Works	299
12-4. Check if file is readable	300
Problem	300
Solution	300
How It Works	300

12-5. Check if file is writable	301
Problem	301
Solution	301
How It Works	301
12-6. Check if path is folder	302
Problem	302
Solution	302
How It Works	302
12-7. Copy file to path	303
Problem	303
Solution	303
How It Works	303
12-8. Create directory at path	304
Problem	304
Solution	304
How It Works	304
12-9. Create URL from file path	305
Problem	305
Solution	305
How It Works	305
12-10. Create URL from string	305
Problem	305
Solution	306
How It Works	306
12-11. Delete file at path	306
Problem	306
Solution	306
How It Works	307

12-12. Delete folder at path	307
Problem	307
Solution	307
How It Works	308
12-13. Extract file extension from path string	308
Problem	308
Solution	308
How It Works	309
12-14. Extract filename from path string	309
Problem	309
Solution	309
How It Works	310
12-15. Extract folder from path string	310
Problem	310
Solution	310
How It Works	310
12-16. Extract path components from path string	311
Problem	311
Solution	311
How It Works	311
12-17. Get attributes of file	312
Problem	312
Solution	312
How It Works	313
12-18. Get current directory path	313
Problem	
Solution	
How It Works	314

12-19. Get directory contents at path	314
Problem	314
Solution	314
How It Works	315
12-20. Get resource path from bundle	315
Problem	315
Solution	315
How It Works	316
12-21. Get size of file	316
Problem	316
Solution	316
How It Works	317
12-22. Move file to path	317
Problem	317
Solution	317
How It Works	318
12-23. Read contents of file into string	318
Problem	318
Solution	319
How It Works	319
12-24. Read data from file	319
Problem	319
Solution	320
How It Works	320
12-25. Rename file at path	321
Problem	321
Solution	321
How It Works	322

12-26. Write data to file	322
Problem	322
Solution	322
How It Works	323
12-27. Write string contents to file	323
Problem	323
Solution	323
How It Works	324
12-28. Download web page's HTML into string	324
Problem	324
Solution	324
How It Works	325
12-29. Make an HTTP request	325
Problem	325
Solution	325
How It Works	327
12-30. Make an HTTP request with custom headers	328
Problem	328
Solution	328
How It Works	330
12-31. Make an HTTP request with JSON data	331
Problem	
Solution	331
How It Works	333
12-32. Make an HTTP POST request	334
Problem	
Solution	
How It Works	336

12-33. Extract components from URL	336
Problem	336
Solution	336
How It Works	337
12-34. Get bundle identifier	338
Problem	338
Solution	338
How It Works	338
12-35. Get command line arguments	338
Problem	338
Solution	339
How It Works	339
12-36. Get executable path from bundle	339
Problem	339
Solution	339
How It Works	340
12-37. Get frameworks path from bundle	340
Problem	340
Solution	340
How It Works	341
12-38. Get home directory for current user	341
Problem	341
Solution	342
How It Works	342
12-39. Get home directory for user	342
Problem	342
Solution	342
How It Works	343

12-40. Get main path for bundle	343
Problem	343
Solution	343
How It Works	343
12-41. Get system currency code	344
Problem	344
Solution	344
How It Works	344
12-42. Get system language code	344
Problem	
Solution	345
How It Works	345
12-43. Get system region code	345
Problem	345
Solution	345
How It Works	346
12-44. Get system temporary directory	346
Problem	346
Solution	346
How It Works	347
12-45. Get username of current user	347
Problem	347
Solution	347
How It Works	347

12-46. Read input from command line	348
Problem	348
Solution	348
How It Works	348
12-47. Summary	348
Chapter 13: More Advanced Topics	349
13-1. Execute terminal command	349
Problem	349
Solution	349
How It Works	350
13-2. Execute terminal command asynchronously	351
Problem	351
Solution	351
How It Works	353
13-3. Execute asynchronous task	353
Problem	353
Solution	353
How It Works	354
13-4. Create a delay	355
Problem	355
Solution	355
How It Works	356
13-5. Defer execution of code	
Problem	
Solution	
How It Works	357

13-6. Get type of variable	358
Problem	358
Solution	358
How It Works	358
13-7. Observe variable value changes	359
Problem	359
Solution	359
How It Works	360
13-8. Cache data with NSCache	360
Problem	360
Solution	360
How It Works	361
13-9. Summary	362
Index	363

About the Author

Yanis Zafirópulos is a Spain-based programmer and Mac convert, who adores any coding challenge and has been in love with the Art of Coding since he was a little kid. In his former life, he pretended to become a doctor, but – for everyone's sake – this never happened. In this one, he pretends he is still a Computer Science undergraduate student.

In his free time, he likes writing, reading, drawing, collecting, cycling, linguistics, playing chess, creating programming languages, and pretty much anything that catches his eye.

He's also the main developer and editor of the iSwift website, featuring an Objective-C to Swift converter – with the same name – as well as a vast collection of Swift-related tools and resources.

So, if you're interested, feel free to check this out too: https://iswift.org

About the Technical Reviewer

Felipe Laso is a Senior Systems Engineer working at Lextech Global Services. He's also an aspiring game designer/programmer. You can follow him on Twitter as @iFeliLM or on his blog.

Acknowledgments

I would like to thank Aaron, Jessica, Jim, Felipe (thank you so much!) and the whole Apress team for helping me make this book a reality.

And of course, all the legends: Bill, Steve, Linus, Andrew, Edsger, Richard, Niklaus, Rasmus, Chris, Matz, Guido, Dennis, Bjarne... without whose inspiration, the author of this book might never have become a programmer.

PART I

Beginner

CHAPTER 1

Introduction

Now that you have gotten your hands on this little book, let's get them a bit... dirty. And what's better than delving into our first program?

In this chapter, we'll see how we can write our first program in Swift, compile it, run it, and even see how Swift can be used as a scripting language.

1-1. Getting Familiar with Swift

Problem

You'd like to execute and compile a simple Swift program that you just created.

Solution

Fire up your favorite editor, and let's write this very basic one line of code.

print("Hello Swift!")

How It Works

Now that we already have our code file, let's save this as hello.swift. The next rather logical question is: *How do we actually run this thing?*

Executing It

Well, you might be expecting something along the lines of "Open Xcode, etc," but - since I'm rather old-school and prefer having total control over what goes on, why/how it is executed, and so on - what could be better than doing it straight from the command line?

So, just open the Terminal app and let's go to the location where your hello.swift resides. Now, all that's left – provided that you already have Xcode installed (and the accompanying developer tools) – is running our script:

swift hello.swift

And here is the output:

Hello Swift!

That was easy, wasn't it? Pretty much like with any scripting language (see PHP, Python, Ruby, Perl, etc.). But wait: Is Swift a scripting language? Well, not quite...

Compiling It

What if we actually want to compile this code of ours and have a binary, which we can then use, without having to recompile or keep the Swift compiler around?

Let's see...

swiftc hello.swift

Super easy again, nope? Just note the use of swiftc (the Swift compiler) instead of swift.

Now, if you look again into your folder contents, you'll notice a single hello binary, which you can execute, like any normal binary:

./hello

And that was it.

1-2. Scripting in Swift

Problem

You'd like to use Swift for Scripting, pretty much like any regular interpreted language, such as PHP, Python, Ruby, Perl, or... even Bash.

Well, here's the catch: given its speed, it sure can: at least for smaller scripts. Plus, since Apple has already launched it as open source software (already having been ported to Linux), this makes it a not-so Mac-only thing.

So, the answer is: Why not?

Solution

Start with the same **Hello World** script we played with in the previous section.

But now, let's add the magic *shebang* line: #!/usr/bin/env swift What we do here with this magic initial line is to help our Terminal recognize our script as executable source code – otherwise, it'll be treated as some random text: we basically tell Bash which compiler to use (Swift), and actually to look for it (/usr/bin/env).

```
#!/usr/bin/env swift
print("Hello Swift!")
```

We save it as hello_script.swift. And that was it.

How It Works

```
First, we make it "officially" executable by: sudo chmod +x hello script.swift
```

CHAPTER 1 INTRODUCTION

We can now execute it as we would execute any script:

```
./hello_script.swift
Yay! Now, it's time to rock'n'roll!:)
```

1-3. Summary

In this chapter, we've seen how you can get started with Swift easily so that you're able to write and execute your application.

In the next section, now that you have all the basic tools set up, we'll begin digging into the basics of the Swift language and step-by-step explore all of the techniques that'll turn you into a top-notch Swift programmer.

CHAPTER 2

Basics

In this chapter, we will look into some basic constructs and conventions of the Swift programming language and help you get started writing your first program.

2-1. Create a Hello World

Problem

I want to write a Hello World program and write my first Swift program.

Solution

A single line does the trick. Hello World!

print("Hello World!")

How It Works

All we have to write is a single line of code, using the print function.

Hello World!

2-2. Declare variables

Problem

We want to declare some variables.

Solution

```
Declare a variable, without type.
var surname = "Doe"
 Declare a variable, with type.
var fullName : String = "John Doe"
 And another one ...
var age : Int = 25
Now, since it's a variable, why not change it?
age = 32
 So, let's see what we've done.
print("My name is \((surname). \((fullName). And I'm \((age)) years old.")
```

How It Works

Variables are at the very core of every program. Basically, they consist of an identifier (symbolic name) associated with a value, which - in contrast with constants - can change.

```
My name is Doe. John Doe. And I'm 32 years old.
```

2-3. Declare constants

Problem

We want to declare some constants.

Solution

```
Declare a constant, without type.
```

```
let surname = "Doe"
```

Declare a constant, with type.

```
let fullName : String = "John Doe"
```

And another one.

```
let age : Int = 32
```

If we attempt to reassign any of the above, like: age = 31 the compiler will complain. So, just don't do it.

If you want to be able to change them, just use variables, not constants. So, let's see what we've done...

```
print("My name is \(surname). \(fullName). And I'm \(age) years
old.")
```

How It works

A **Constant** is a value that - in contrast to variables - cannot be altered by the program during normal execution.

```
My name is Doe. John Doe. And I'm 32 years old.
```

2-4. Declare multiple variables Problem

I want to declare multiple variables.

Solution

```
var red, green, blue : Double
or even assign all of them on the same line:
var name = "John", surname = "Doe"
 So... what's my name?
print("My name is \((name) \((surname)! Not really..."))
```

How It Works

You can declare *multiple* variables of the same type, in the same line.

```
My name is John Doe! Not really...
```

2-5. Declare Unicode constants and variables

Problem

AI want to declare constants and variables with Unicode names.

Solution

So, setting a constant this way is absolutely correct Swift code

```
let \pi = 3.14159
```

Or, even this one - now, let's set a variable.

```
var 好好 = "ni hao"
```

Let's use our variable.

```
print("'Hello' in Mandarin Chinese = \(好好)")
```

How It Works

In Swift, constant and variable names can contain *almost* any character, including Unicode characters.

```
'Hello' in Mandarin Chinese = ni hao
```

2-6. Declare a range Problem

I want to declare a range.

Solution

Let's declare a range constant which will include numbers from 0 up to 4, including 4 meaning: 0, 1, 2, 3, 4 This is called a "closed" range

CHAPTER 2 BASICS

```
We'll be using the ... operator
let closedRange = 0...4
 Now let's declare another "open" range constant (or a half-open one, to be precise)
which will include numbers from 0 up to 4, but not including 4
meaning: 0, 1, 2, 3
 We'll be using the ..< operator
let openRange = 0..<4
 Time to greet ourselves now!
for _ in openRange {
 print("Hello mate!")
}</pre>
```

How It Works

Declaring a **Range** is very practical (especially in loops). And easy as well. All you have to do use the ellipse symbol (...) - to declare closed ranges - or its variation (...<), to declare open ranges.

```
Hello mate!
Hello mate!
Hello mate!
Hello mate!
```

2-7. Define an enumeration type Problem

I want to define an Enumeration.

Solution

So, let's define a new enumeration - a number will either be even, or odd

```
enum Divisible {
 case even
 case odd
}

First, we create a Divisible variable and initialize it.
var div = Divisible.even
 Let's see...
print("Number is \(div)")
 Now, let's change its value
```

Tip Now that the compiler knows the variable's type, that's it's a Divisible enumeration, we can also use the shorthand notation. That is:

•even or •odd - instead of Divisible.even and Divisible.odd

```
div = .odd
  Let's check it again.
print("Number is now \(div)")
```

How It Works

An **Enumeration** defines a common type for a group of related values and enables you to work with those values in a *type-safe* way within your code. In Swift, this can be easily done by using the enum keyword.

```
Number is even
Number is now odd
```

2-8. Define a type alias

Problem

I want to define a type alias.

Solution

```
Let's say how we call strings.
```

```
OK, a string is practically an array of characters. Sounds legit.
```

Let's use our new type alias now

typealias CharacterArray = String

```
let str : CharacterArray = "Hello World!"
```

And let's see it printed.

print(str)

How It Works

A **Type Alias** declares an alternative name for an existing type. In swift, in order to define a new type alias, you may use the keyword typealias.

Hello World!

2-9. Use semicolons

Problem

I want to be able to use semicolons.

Solution

So, do you have to use semicolons?

```
var nope = "no, you don't" // well, mostly
```

You may use them whenever you wish and the compiler won't complain.

```
var a = 2; // just like that
```

However, you have to use them if you want to write more than one single statements on the same line.

Like this:

```
let greeting = "Hello World!"; print(greeting)
```

How It Works

Generally, unlike many other languages, Swift does not require you to write a semicolon (;) after each statement in your code, although you can do so if you wish. A notable exception is when you have more than one single statements in the same line.

Hello World!

2-10. Use comments

Problem

I want to be able to use comments in my code.

Solution

Comments may be single-line. Like this one.

```
// Beginning with 2 forward slashes
/* Or even multi-line, starting with a forward-slash followed
by an asterisk
 and ending with an asterisk followed by a forward-slash.
 Yep, just like that. */
/* We can "nest" them, too.
 /* Meaning: too include a comment, within a comment. */
 This sounds rather Inception-ish, I must say.
*/
```

How It Works

Comments can be found in practically any - reasonable - program and are the easiest way to either annotate your source code or even debug it (by *commenting-out* code). Commenting out code can be done either by using // to comment-out a single line of code, or by using /* .. */ to comment-out entire sections, possibly covering multiple lines of code.

2-11. Summary

In this chapter, we've seen how you can get started with Swift: from writing our very first program, to declaring variables, constants, or being able to use some basic concepts, like comments in our code.

In the next chapter, get ready for something more advanced: we'll begin looking into the use of Conditional statements in Swift.

CHAPTER 3

Conditionals

Conditionals are at the very core of every programming language. A conditional statement allows us to perform different computations or actions depending on whether a specific Boolean condition evaluates to true or false, thus making changing program flow possible.

3-1. Write an if statement

Problem

I want to write a simple if statement.

Solution

```
var sunnyWeather = true
if sunnyWeather {
 print("Sure it's sunny. Let's go for a walk!")
}
```

How It Works

In its simplest form, the **if statement** has a single if condition. In a nutshell: it executes its block of statements only if that condition is *true*.

```
Sure it's sunny. Let's go for a walk!
```

3-2. Write an if/else statement

Problem

I want to write a simple if / else statement.

Solution

```
var sunnyWeather = false
if sunnyWeather {
 print("Sure it's sunny. Let's go for a walk!")
} else {
 print("Awesome. Let's stay at home and write some
Swift!")
}
```

How It Works

An **if statement** can also provide alternative statements in case its initial condition is not true. This is where *if-else* statements come into play.

Awesome. Let's stay at home and write some Swift!

3-3. Write multiple if/else/if statements Problem

I want to write multiple if, or if / else statements.

Solution

Let's set our control variable.

```
var temperature = 30 // Not that cold; it's in Celsius, guys
if temperature < 10 {
 print("Hmm, that's pretty fresh...")
} else if temperature >= 10 && temperature < 30 {
 print("Nice temperature!")
} else {
 print("Hmm, it's getting rather hot...")
}</pre>
```

How It Works

If a single if/else statement is not enough, you can chain as many else if statements as you wish.

```
Hmm, it's getting rather hot...
```

3-4. Write a switch statement Problem

I want to write a switch statement.

Solution

Let's set our control variable.

```
let vehicle = "Bicycle"
```

CHAPTER 3 CONDITIONALS

```
What type of vehicle is it? Let's see...
switch vehicle {
 case "Car":
 print("You have 4 wheels. Nice!")
 case "Bicycle":
 print("You have 2 wheels. Yay!")

// what happens if it's none of the above? Hmm...

default:
 print("I have no idea how many wheels you've got.")
 print("But, you're still awesome! ;-)")
}
```

How It Works

A **Switch statement** is a great way to check an expression against different values, without having to chain endless if-else ifs. In Swift, this can be done by using the switch construct, while designating the different cases by using the case keyword.

You have 2 wheels. Yay!

3-5. Write a switch statement with intervals **Problem**

I want to write a switch statement, but using intervals – instead of values – for the different cases.

Solution

Let's set our control variable.

```
var temperature = 30 // Not that cold; it's in Celsius, guys
switch temperature {
 case -20..<0:
 print("Icy cold! Brrr...")
 case 0..<10:
 print("That's rather fresh")
 case 10..<25:
 print("Nice temperature!")
 case 25..<35:
 print("Getting hotter...")

// what happens if it's none of the above? Hmm...
// Basically when temperature >= 35

default:
 print("Oops! That's hot!")
}
```

How It Works

A **Switch statement** is a great way to check an expression against different values. But you can also check against different intervals/ranges. Sounds perfect, right?

In Swift, this can be done by using ranges instead of specific values.

```
Getting hotter...
```

3-6. Write a switch statement with enumeration values

Problem

I want to write a switch statement, making use of enumerations.

Solution

22

```
Let's quickly define an enumeration type.
enum Direction {
 case north
 case east
 case south
 case west
}
 Let's set our control variable.
let dir = Direction.south
 What type of vehicle is it? Let's see...
switch dir {
 case .north:
 print("Heading north. Nice!")
 case .east:
 print("Heading east. Great!")
 case .south:
 print("Fly down south, hide your head in the sand...")
 case .west:
 print("The west is the best...")
}
```

A **Switch statement** is a great way to check an expression against different values. And an **enumeration** is a great of grouping relevant values together.

Fly down south, hide your head in the sand...

3-7. Write a switch statement with compound cases

Problem

I want to write a switch statement with multiple values for each case.

```
Let's set our control variable.
```

```
var letter = "j"
switch letter {
 case "a", "e", "i", "o", "u":
 print("It's a vowel.")
 case "b", "c", "d", "f", "g", "h", "j", "k", "l", "m", "n",
 "p", "q", "r", "s", "t", "v", "w", "x", "y", "z":
 print("It's a consonant.")
 default:
 print("It's neither a vowel, nor a consonant - what could
 it be?!")
}
```

Switch statements are very flexible: we can also stack more than one value/match that are under the same case and share the same statement body.

It's a consonant.

3-8. Write a switch statement with tuples **Problem**

I want to write a switch statement, using tuples for each case.

Solution

Let's set our control variable.

```
var temperature = ("Celsius", 30) // Not that cold; it's in
Celsius, guys
switch temperature {
 case ("Celsius", 0):
 print("Perfect zero - in Celsius")
 case ("Fahrenheit", 0):
 print("Perfect zero - in Fahrenheit")

 // to match anything - either Celsius or Fahrenheit - use '_'
 case (_, -20..<0):
 print("Either in Celsius, or in Fahrenheit, that's
 coooold!")

 // what happens if it's none of the above? Hmm...
 // No, I'm not going to cover every possible temperature
 range</pre>
```

```
default:
 print("None of the above matched. Oh well...")
}
```

A **Switch statement** is a great to check an expression against different values. But, using **tuples**, you can also check against two (or more) different values at the same time. Not bad, huh?

None of the above matched. Oh well...

3-9. Write a switch statement with value bindings

Problem

I want to write a switch statement, while also catching the different matched values.

```
Let's set our control variable.
```

```
var temperature = ("Celsius", 0)
switch temperature {
 // match against any first value
 // and store it in the variable 'system'
 case (let system, 0):
 print("Perfect zero - in \(system)")
```

```
// what happens if it's none of the above? Hmm...
// This time we can omit 'default' and just store the tuple
case let (system, degrees):
 print("None of the above matched. Temperature is \
 (degrees) degrees - in \(system).")
}
```

A **Switch statement** is a powerful construct. But, using **tuples** with value bindings, you can also check against two (or more) different values at the same time and bind the value/s it matches to temporary constants or variables, which can be used in the body of the case. Awesome.

Perfect zero - in Celsius

3-10. Use the ternary conditional operator **Problem**

I want to use the ternary conditional operator - ?.

```
Let's set our control variable.
var sunnyWeather = false

// It works like this:
// condition ? do-something : do-something-else
sunnyWeather ? print("Yeah, it's sunny") : print("Too bad...")
```

```
// Or we can embed it inside another statement
// Does the exact same thing as the above statement
print(sunnyWeather ? "Yeah, it's sunny" : "Too bad...")
```

The **ternary operator** (?) is the shorthand of a basic *if-else* statement. And it looks rather neat, too.

```
Too bad...
```

3-11. Use the nil coalescing operator **Problem**

I want to use the nil coalescing operator - ??.

```
Basically, it's the equivalent of: a != nil ? a! : b.
 Or: if a is not nil, unwrap it. Otherwise: return b.
 Let's set our control variables.

let systemBackgroundSetting = "blue"
var userBackgroundSetting : String? // This is an optional, and it automatically set to nil
 Has the user played with the Settings?
 If not, return the default system setting...

var currentBackground = userBackgroundSetting ??
systemBackgroundSetting
print("Current background color: \(currentBackground)")
```

The **nil coalescing operator** (??) is used to either unwrap an optional variable, or - if it's nil - return an alternative value.

Current background color: blue

3-12. Use the logical and operator Problem

I want to use the logical and operator.

Solution

Let's define some test Boolean variables.

```
let weatherIsSunny = true
let notRaining = true
 Now, let's try it out in an if statement...
if weatherIsSunny && notRaining {
 print("Weather is great. Let's go for a walk!")
} else {
 print("Hmm... maybe stay at home?")
}
```

How It Works

The **logical and** operator (&&) is used to combine two *Boolean* expressions. The final expression is true, only if both of the initial expressions are true.

```
Weather is great. Let's go for a walk!
```

3-13. Use the logical not operator **Problem**

I want to use the logical not operator.

Solution

Let's define some test Boolean variables.

```
let weatherIsSunny = false
 Now, let's try it out in an if statement...
if !weatherIsSunny {
 print("It's not sunny. It might be raining...")
} else {
 print("Yep, it's sunny")
}
```

How It Works

The **logical not** operator (!) is used to negate/invert a *Boolean* expression. The final expression is true, only if the initial expression is false.

```
It's not sunny. It might be raining...
```

3-14. Use the logical or operator Problem

I want to use the logical or operator.

Solution

Let's define some test Boolean variables.

```
let weatherIsSunny = true
let notRaining = true
 Now, let's try it out in an if statement...
if weatherIsSunny || notRaining {
 print("Weather is fine. Let's go for a walk!")
} else {
 print("Hmm... maybe stay at home?")
}
```

How It Works

The **logical or** operator (| |) is used to combine two *Boolean* expressions. The final expression is true if any one of the initial expressions is true.

```
Weather is fine. Let's go for a walk!
```

3-15. Use the logical xor operator Problem

I want to use the logical xor operator.

Solution

Although there is no predefined XOR operator - as with OR/AND/NOT - we can use the following concept:

```
A XOR B \Rightarrow A != B
```

So, let's define some test Boolean variables.

```
let hamburgers = true
let pizza = false
 Now, let's try it out in an if statement...
if hamburgers != pizza {
 print("Nice! Time to eat!")
} else {
 print("Hmm... you have to finally make up your mind!")
}
```

How It Works

The **logical xor** operator - or the "exclusive or" - is used to combine two *Boolean* expressions. The final expression is true, if only one - but not both - of the initial expressions is true.

```
Nice! Time to eat!
```

3-16. Summary

In this chapter, we've seen how you can use conditional statements in Swift: from simple if or if/else statements, to using more complex switch constructs, and even using the logical operators (and, or, not, xor).

In the next chapter, we'll see how we can give our program even more flexibility by making use of the power of loops.

CHAPTER 4

Loops

In computer programming, a loop is a control flow statement for specifying iteration, which allows code to be executed repeatedly. In this chapter, we'll look into the different ways that you can use them in Swift.

4-1. Write a for loop

Problem

I want to write a for loop.

Solution

Let's write a simple loop.

```
for x in 0...5 {
 print("x = \(x)")
}
```

If you don't need the current value from the sequence, then you can just ignore it by replacing the variable name with an underscore.

```
for _ in 0..<3 {
 print("Hello world!")
}</pre>
```

You may use a **for-in loop** to iterate over a sequence, for example, a range of numbers, items in an array, characters in a string, etc.

```
x = 0
x = 1
x = 2
x = 3
x = 4
x = 5
Hello world!
Hello world!
```

4-2. Write a while loop

Problem

I want to write a While loop.

Solution

Set an initial value for our control variable.

```
var x = 0
 Let's loop!
while x<10 {
 print("x = \(x)")
 x += 1
}</pre>
```

x<10 is not true anymore (x became 10), so here we are...

```
print("Finished.")
```

How It Works

A **While loop** is a loop that - in contrast with a *Repeat-While* one - evaluates its condition at the start of each pass.

- x = 0
- X = 1
- X = 2
- X = 3
- x = 4
- X = 5
- x = 6
- x = 7
- x = 8
- x = 9
- Finished.

4-3. Write a repeat-while loop

Problem

I want to write a Repeat-While loop.

Solution

Set an initial value for our control variable.

```
var x = 0
```

```
CHAPTER 4 LOOPS
```

```
Let's loop!

repeat {
 print("x = \(x)")
 x += 1
} while x<10
 x<10 is not true anymore (x became 10), so here we are...
print("Finished.")</pre>
```

A **Repeat-While** loop is a loop that - in contrast to a *While loop* - evaluates its condition at the end of each pass.

```
x = 0
x = 1
x = 2
x = 3
x = 4
x = 5
x = 6
x = 7
x = 8
x = 9
Finished.
```

4-4. Summary

In this chapter, we've seen how to make use of the power of loops in Swift: from a simple for loop, to a more intricate repeat-while loop.

In the next chapter, we'll dig deeper and start learning how to declare and call functions, one of the most important concepts in Swift programming.

CHAPTER 5

Functions

In programming, a function is nothing but a named section of code – with or without arguments – which performs a specific task and may possibly also return a value. In this chapter, we'll see how you can get the most out of them in Swift.

5-1. Define and call a function **Problem**

I want to define and call a new function from scratch.

```
Let's create a function sayHello.
```

```
func sayHello() {
 // This is the function 'body' - aka the statements
 print("Hello World!")
}
```

What about calling our function?

Note Even without arguments, we must use parentheses

sayHello()

How It Works

Functions, by definition, are nothing but a named section of our program, usually encapsulating a specific task. Defining a function, at its simplest form, without arguments, is straightforward: we use the keyword func, followed by the function's name, then opening-closing parentheses (careful: that's not optional), and the function's body within curly braces.

Hello World!

5-2. Define and call a function with arguments

Problem

I want to define and call a function that takes arguments.

Solution

Let's create a function sayHello with takes one argument: the person whom we are going to "sayHello" to.

```
func sayHello(to: String) {
 // This is the function 'body' - aka the statements
 print("Hello \((to)!"))
}
38
```

Note Since our function's argument has a label ("to:"), we have to use it, even when calling it.

sayHello(to: "John")

How It Works

Defining a function with arguments is pretty much like defining a simple function, only we have to specify a list of the arguments it takes (along with their types).

Hello John!

5-3. Define and call a function with argument labels

Problem

I want to define and call a function that takes arguments with argument labels.

Solution

Let's create a function sayHello that takes one argument:

the person whom we are going to "sayHello" to.

The argument will be "person" (the variable name within the function body), but the argument label will be "to" (the way we'll call it).

CHAPTER 5 FUNCTIONS

```
func sayHello(to person: String) {
 // Let's say hello!
 print("Hello \((person)!"))
}
What about calling our function?
```

Note The argument label is "to," not "person," so that's what we're going to use

```
sayHello(to: "John")
```

How It Works

Defining a function with arguments is pretty much like defining a simple function, only we have to specify a list of the arguments it takes (along with their types). Using argument labels, we can actually define a different "calling name" for some of the parameters, so that calling a function is more expressive and "sentence-like."

Hello John!

5-4. Define and call a function without argument labels

Problem

I want to define and call a function without argument labels.

Solution

Let's create a function sayHello that takes one argument: the person whom we are going to "sayHello" to, but this time we put an underscore in front of it.

```
func sayHello(_ person: String) {
 // This is the function 'body' - aka the statements
 print("Hello \(person)!")
}
```

What about calling our function?

Note Since our first argument "person:" is not a labeled one, we omit the label – actually: we must not use any label at all – just the parameter.

```
sayHello("John")
```

How It Works

Defining a function with arguments is pretty much like defining a simple function, only we have to specify a list of the arguments it takes (along with their types). However, we don't have to specify a label for each one of them. Instead we may opt to leave one – or more – of them as "anonymous" – using the _ syntax.

```
Hello John!
```

5-5. Define and call a function with default parameter values

Problem

I want to define and call a function, using default values.

Solution

We create a function say, which takes two arguments:

- "to": whom we are going to say something to.
- "what": what we are going to say to him.

This time this has a default value of "Hello" – meaning: if not otherwise specified, just say "Hello." It won't hurt anyway!

Defining a function with arguments is pretty much like defining a simple function, only we have to specify a list of the arguments it takes (along with their types). Using the appropriate syntax, though, we can do even more tricks: for any parameter, a default value can be set – simply by assigning a value to the parameter after that parameter's type. This way, if a default value is defined, that parameter – when calling the function – can be omitted.

```
Hello John!
Hola John!
```

5-6. Define and call a function with return value

Problem

I want to define and call a function that returns some value.

Solution

Let's create a function that adds two numbers.

It takes two Ints as arguments, adds them up, and returns an Int – their sum.

```
func add(_ a: Int, _ b: Int) -> Int {
 // Do something with the arguments
 let sum = a + b
 // Return the result
 return sum
}
```

CHAPTER 5 FUNCTIONS

Now, what about using our little function? And since it returns a value, we can use it in any expression, the same way we'd use an Int.

```
let result = add(2, 4)
  Let's see what we've managed...
print("The sum of 2 and 4 is \((result)\)")
```

How It Works

A function, apart from performing a series of statements, may also return a value – pretty much in the way the pure "mathematical" ones do. In order to define a function with a return value, all you have to do is define it the way you'd normally do, only this time you'll have to specify its return type.

The sum of 2 and 4 is 6

5-7. Define and call a function with multiple return values

Problem

I want to define and call a function that returns multiple values.

Solution

So, let's create a function that takes two numbers and returns the result of their (integer) division, as well as the remainder.

```
func divide(_ a: Int, _ b: Int) -> (Int,Int) {
```

Divide them and get the remainder.

```
let div = a / b
let mod = a % b

Return the result.
 return (div, mod)
}

Now, let's try it.
let result = divide(13, 7)
 Let's see what we've managed...
print("The division of 13/7 yields \((result)\)")
```

How It Works

A function, apart from performing a series of statements, may also return a value – pretty much in the way the pure "mathematical" ones do. But what if we want to return more than one value? That's where the tuples come into play!

```
The division of 13/7 yields (1, 6)
```

5-8. Call a function and ignore its return value

Problem

I want to call a function but ignore its return value.

Solution

```
func doubleIt(_ n: Int) -> Int {
 // Well, it doesn't just double our number. It first says
 'Hello!'
 print("Hello!")
 return n * 2
}
```

If we want to call it but don't need its return value, there's a little trick...

Note Using it like doubleIt(3), like a function without a return value, the compiler will complain. So, let's do something about it and silence the warning. (It's good coding practice, too.)

```
let _ = doubleIt(3)
```

We call the function, it says "Hello!" and returns 6 but we simply choose to absolutely ignore the result.

How It Works

Let's say we have a function with a return value – which we don't actually need. How can we "ignore" it? In Swift, this can be done simply by assigning the result to .

Hello!

5-9. Define and call a function with inout arguments

Problem

I want to define and call a function with in-out arguments, so that I can pass arguments "by reference."

Solution

That's where in-out variables come into play.

```
func sayHello(_ to: inout String) {
 // Say hello
 print("Hello \('to)!")

 // And then, change our "name" - just because we... can!
 to = "George"
}

Let's define a test variable.

var myName = "John"

Let's call the function.
```

Note We'll do that as usual, only we'll put an & in front of the variable, in order to pass it "by reference" – so that the function can actually alter it.

```
sayHello(&myName)
```

CHAPTER 5 FUNCTIONS

```
And... let's see what happened.
```

```
print("My current name is: \(myName)")
```

How It Works

Defining a function with arguments means the arguments are actually constant – means we can pass whatever value we wish, but they'll never change. Nor can they change. But what if we want to call a function, send it as a variable (pass it by reference), and allow the function to manipulate and change our very variable?

In Swift, this can be done by using the inout keyword, in our function definition, and putting an & in front of the variable names we want to pass by reference, when calling it.

```
Hello John!
My current name is: George
```

5-10. Define and call a function with variadic arguments

Problem

I want to define and call a function with variadic arguments, that is: with an unspecified number of arguments.

Solution

Let's create a function that adds numbers.

"How many?," you're wondering. As many as we wish!

The only thing we have to specify is the type of the arguments. Nothing else.

```
func add( numbers: Int...) -> Int {
 // Here's where we'll be storing the total
 var total = 0;
 // Let's loop through the numbers
 for number in numbers {
 // Add them up
 total += number
 // And return the result
 return total
}
 OK, time to use to add up some numbers - the first seven Fibonacci's
let sum = add(0,1,1,2,3,5,8)
 Finally, let's print the result.
print("The sum of the 7 Fibonacci numbers is: \(sum)")
```

Defining a function with arguments is pretty much like defining a simple function. But what if we have a variable number of arguments, for example, we don't know how many arguments there may be, and/or we want to be prepared to use an infinite number of arguments? In Swift, this can be done by using an ellipsis (...) in the argument list of our function definition.

```
The sum of the 7 Fibonacci numbers is: 20
```

5-11. Define and call a function with a closure argument

Problem

I want to define and call a function that takes a closure as argument.

Solution

Let's create a test function

It takes three arguments: two numbers and a closure (the action to perform on the first two arguments).

```
func perform(_ a: Int, _ b: Int, action: (Int,Int)->Int) -> Int
{
 return action(a, b)
}
```

Let's define our "actions": one that takes two arguments and adds them up.

```
let sum = {(a: Int, b: Int) -> Int in
 return a + b
}
```

...and one that takes two arguments and returns their product.

```
let multiply = {(a: Int, b: Int) -> Int in
 return a * b
}
```

Time to test our initial function now.

```
let resultA = perform(2, 3, action: sum)
let resultB = perform(2, 3, action: multiply)
```

Let's see what we've managed.

```
print("resultA = \(resultA)")
print("resultB = \(resultB)")
```

How It Works

The same way functions can take any type as a valid argument, they can take closures as arguments, too.

```
resultA = 5
resultB = 6
```

5-12. Call a function with a trailing closure argument

Problem

I want to call a function with a trailing closure argument.

Solution

Let's create a test function.

It takes three arguments: two numbers and a closure (the action to perform on the first two arguments).

```
func perform(_ a: Int, _ b: Int, action: (Int,Int)->Int) -> Int
{
 return action(a, b)
}
```

CHAPTER 5 FUNCTIONS

Let's call our function with a trailing closure.

How It Works

The same way functions can take any type as a valid argument, they can take closures as arguments too. A trailing closure is the technique of writing a closure argument after the function call's parentheses, even though it is still an argument to the function.

```
The sum of 2 and 3 is: 5 Verifying result: 5
```

5-13. Define and call a function with generics

Problem

I want to define and call a function that takes arguments of a generic type, that is: without a specific already-known type.

Let's create a function that compares two items and checks if the first is greater than the second.

We'll define that "generic" type as T. So, this function of will take one argument of type... T.

```
func greet<T>(_ n: T) -> String {
 // Greet it...
 // no matter what it is
 return "Hello \(n)!"
}
 Let's greet a String.
print(greet("John"))
 Now, let's greet an Int.
print(greet(6))
```

How It Works

Defining a function with generics is pretty much like defining a simple function, except that our function won't accept arguments of a specific type. Generics are useful in the scenario when the specific type doesn't really change the main concept. For example, we can compare two Strings, as we can compare two Ints, so why have two separate functions?

```
Hello John!
Hello 6!
```

5-14. Define and call a function with generics and type constraints

Problem

I want to define and call a function that takes arguments of a generic type but with constraints, that is: without a specific already-known type but conforming to some specific protocol.

Solution

Let's create a function that compares two items and checks if the first is greater than the second.

We'll define that "generic" type as T, also mentioning that our generic types have to "obey" to the protocol Comparable. So, this function of ours takes two arguments of type... T.

```
func isGreater<T: Comparable>(_ a: T, than b: T) -> Bool {
 // if a > b, return true
 // otherwise, return false
 return a > b
}

Let's try our function out, with some numbers.

let n1 = 5
let n2 = 3

if isGreater(n1, than: n2) {
 print("n1 is greater than n2")
} else {
 print("n1 is NOT greater than n2")
}
```

Now, let's try it again, but this time with some strings.

```
let s1 = "john"
let s2 = "june"

if isGreater(s1, than: s2) {
 print("s1 is greater than s2")
} else {
 print("s1 is NOT greater than s2")
}
```

How It Works

Defining a function with generics is pretty much like defining a simple function, except that our function won't accept arguments of a specific type. Generics are useful in the scenario when the specific type doesn't really change the main concept. But what if we want our type to conform to some specific protocol? In this case, we'll be using type constraints in our argument declaration.

```
n1 is greater than n2
s1 is NOT greater than s2
```

5-15. Define and call nested functions **Problem**

I want to define and call nested functions.

Let's create an example function - with two subfunctions.

Not the most... efficient way to find the difference between two numbers, but oh well...

How It Works

Nested functions are nothing but functions defined within a function. Their only difference with "normal" ones is the scope: regular functions are available globally, from any part of our code, while nested ones are accessible only from inside their parent function.

```
The 'distance' between 6 and 10 is: 4 56
```

5-16. Summary

In this chapter, we've seen how to declare, call, and use functions in lots of different ways: from a simple barebones function, to function with arguments, argument labels, variadic arguments, or even nested ones.

In the next sections, we'll dig even deeper and start exploring the main building blocks of the Swift library: arrays, sets, dictionary, strings, and more – and how to get the most out of them.

PART II

Intermediate

CHAPTER 6

Classes and Closures

In this chapter, we're going to explore two of the most powerful elements of the Swift language: classes and closures. Classes are a neat way to group functions together, along with data, and be able to create integrated objects with "state." While closures provide us with a flexible way to use functions, without the usual function overhead – that is, defining them thoroughly, naming them, declaring their arguments, etc.

6-1. Define a basic class

Problem

We want to define a barebones class.

Solution

```
So, let's start, by defining a new Person class.
```

```
class Person {
 // When a new instance is created,
 // this is the function that gets automatically called
```

CHAPTER 6 CLASSES AND CLOSURES

```
init() {
 print("Hi! I feel like a new person. You just
 created me actually!")
}
```

Now, let's create a new instance of this class we just defined.

```
let person = Person()
```

How It Works

Defining a new Class means basically to define a new type that encapsulates data along with functions/methods – that can perform their actions, on this data. This can be done by using Swift's class construct.

Hi! I feel like a new person. You just created me actually!

6-2. Define a class with instance variables **Problem**

I want to define a class with instance variables.

Solution

```
So, let's start, by defining a new Person class.
```

```
class Person {
 // This "Person" will probably have a name right?
 var name : String
```

How It Works

An instance variable is nothing but a variable defined in a class, for which each instantiated object of the class has a separate copy.

```
Hi! I feel like a new person. My name is: Nick! Hmm... your name is really Nick.
```

6-3. Define a class with instance methods **Problem**

I want to define a class with instance methods.

Solution

```
So, let's start, by defining a new Person class.
class Person {
 // This "Person" will probably have a name right?
 var name : String
 // This is the initializer method of our class
 init( n : String) {
 name = n
 }
 // Let's create another instance method
 // to automatically say... hello
 func sayHello() {
 print("Hello \(name)!")
 }
 // To refer to our instance variable "name", from...
 inside the class,
 // we could also use "self.name" - but only to
 differentiate it possibly from another variable, also
 called "name"
 // Usually, you won't have to use "self." that much
```

}

Now, let's create a new instance of this class we just defined.

```
let person = Person("Alicia")
 And say hello to him!
person.sayHello()
```

How It Works

Instance methods are pretty much like instance variables – only they are methods. Basically, instance methods are functions defined within a class, which are able to perform their action on the class's data/variables.

Hello Alicia!

6-4. Define a class with type methods Problem

I want to define a class with type methods.

Solution

```
So, let's start, by defining a new Person class.
class Person {
 // To define a "type" method,
 // we have to use the "class" prefix before our function
```

CHAPTER 6 CLASSES AND CLOSURES

```
class func sayHello() {
 // Let's say hello
 print("Hello everybody!")
}
```

Now, let's try it out!

Careful: we're not creating a new Person object. We're just calling "sayHello" on the Person type itself.

```
Person.sayHello()
```

How It Works

Instead of instance methods (aka methods callable on instances of a particular type), we also have type methods, that is: methods that can be called on the type itself.

Hello everybody!

6-5. Define a class with default initializers **Problem**

I want to define a class with default initializers.

Solution

That is: The – so-called – default initializer simply creates a new instance, with all of its properties set to their default value.

Let's create a very basic class, with some values.

```
class Vehicle {
 var numberOfWheels = 4
 var currentSpeed : Int = 0
 var brand : String?
}

Let's create an instance.

let myCar = Vehicle()
 And print some details.

print("My car has \(myCar.numberOfWheels) wheels - what a surprise!")
```

How It Works

If we want to define a (base) class without an explicit initializer method, but which includes default values for all of its properties, Swift provides us with a default initializer – that is: a way to set some initial values to our class's instance variables.

```
My car has 4 wheels - what a surprise!
```

6-6. Define a class with convenience initializers

Problem

I want to define a class with convenience initializers.

```
Let's create an example class.
```

```
class SuperNumber {
 var number : Int
 init(_ n: Int) {
 number = n
 }
 convenience init(_ s: String) {
 self.init(Int(s)!)
 }
}
Let's experiment a bit.

let a = SuperNumber(6)
let b = SuperNumber("3")
 Time to print our super numbers.

print("a = \(a.number)")
print("b = \(b.number)")
```

How It Works

Convenience initializers are nothing but a shortcut to "regular" initializers, using a common initialization pattern, which will save time or make initialization more self-explanatory.

```
a = 6
b = 3
```

6-7. Define a class with initializer overloading

Problem

I want to define a class with multiple initializers.

Solution

So, let's start, by defining a new Person class.

```
class Person {
 // This "Person" will probably have a name and an age
 right?

 var name : String = "noname"
 var age : Int = 0

 // This is the initializer method of our class - by name
 init(_ n : String) {
 name = n
 }

 // And this is a second initializer - this time, by age
 init(_ a : Int) {
 age = a
 }
}
```

Now, let's create a new instance of this class we just defined.

CHAPTER 6 CLASSES AND CLOSURES

We can either initialize it by setting its name.

```
let personA = Person("Mary")
 ... or by setting the age
let personB = Person(30)
```

Finally, let's print some details about the person we created.

```
print("personA: name = \(personA.name), age = \(personA.age)")
print("personB: name = \(personB.name), age = \(personB.age)")
```

How It Works

Defining a new class with initializer overloading means a class that can be initialized with different ways, or – more precisely – via different initializer methods. Swift makes this possible in a very straightforward way: just define as many initializers as you need.

```
personA: name = Mary, age = 0
personB: name = noname, age = 30
```

6-8. Define a class with method overloading **Problem**

I want to define a class with multiple methods with the same name.

Solution

So, let's start, by defining a new WeirdMath class to perform some – you guessed it – weird math!

```
class WeirdMath {
 // First we multiply a number, and return the product
 func multiply( x: Int, times: Int) -> Int {
 return x * times
 }
 // Then we multiply a... string (by repeating it some
 times), and return the string
 func multiply( x: String, times: Int) -> String {
 return String(repeating: x, count: times)
 }
}
 Now, let's create a new instance of this class we just defined.
let math = WeirdMath()
 Time to do some... weird arithmetic.
let a = math.multiply(3, times: 10)
let b = math.multiply("3", times: 10)
 And let's see what we've done...
print("a = \(a)")
print("b = \backslash (b)")
```

How It Works

Defining a new class with method overloading means a class that contains two (or more) different methods, with the same name, but which take different arguments. And it is most likely performing different things too. All you have to do is include the method, with as many different definitions as you wish.

```
a = 30
b = 3333333333
```

6-9. Define a class with inheritance **Problem**

I want to define a class that inherits another class.

Solution

```
Let's define our "Parent" class - that is, a "superclass."

class Animal {
 var numberOfFeet = 0
 func showFeet() {
 print("I have \((numberOfFeet)\) feet")
 }
}
```

And then create a "child" of this type – a Dog is an animal, anyway, right? To get things straight, think of it this way:

All dogs ARE animals. But not all animals are dogs – there are plenty of different ones... but still all are considered "animals," and sharing several characteristics. Nope?

```
class Dog : Animal {
 // We use the 'override' keyword to take precedence over
 the parent class's method, with the same name
 override init() {
 // Call 'super.init' to initialize the superclass
 super.init()
```

```
numberOfFeet = 4
}

Let's create a new dog.

let myPet = Dog()
 And try playing a bit with it...

print("My dog has \((myPet.numberOfFeet)) feet.")
 And again...

myPet.showFeet()
```

How It Works

Defining a new Class means basically to define a new type. Inheritance is a way of defining some hierarchy between types, that is: a way to group classes together, and/or help classes share common characteristics, inherit the characteristics of their parents, or "pass" their own to their children.

In Swift, to denote that a class inherits another class, all you have to do is use the Child: Parent notation.

```
My dog has 4 feet.
I have 4 feet
```

6-10. Extend an existing class Problem

I want to extend an existing class.

```
So... let's play with the Int class.
extension Int {
 // From now on, every Int will have a "multiplyBy" method
 attached to it - ready to use!
 func multiplyBy(_ x: Int) -> Int {
 return self * x
 }
}

Let's see what we've managed.

let result = 6.multiplyBy(3)
 Yep, it's that simple - now let's print it out to make sure.

print("6 * 3 = \((result)\)")
```

How It Works

Swift gives us the great option to extend an existing class. That is: take a class – any class, even a "system" one – and add more methods and capabilities. Great, huh? To do that all you have to do is use the extension keyword.

```
6 * 3 = 18
```

6-11. Implement and use a singleton **Problem**

I want to create and use a singleton class.

Solution

```
class SharedManager {
 // Declare our 'sharedInstance' property
 static let sharedInstance = SharedManager()

 // Set an initializer and let's print something for testing
 purposes
 // Note: it will only be called once
 init() {
 print("SharedManager initialized")
 }

 // Add a test function
 func performAction() {
 print("I'm doing something important")
 }
}
```

By using SharedManager.sharedInstance, we'll always have access to the same methods. However, only the first time it's called, it'll create a new instance. From then on, it'll be using the existing instance we created in the first place...

CHAPTER 6 CLASSES AND CLOSURES

```
Awesome, right?
```

```
SharedManager.sharedInstance.performAction()
SharedManager.sharedInstance.performAction()
SharedManager.sharedInstance.performAction()
```

How It Works

Singletons are nothing but a neat programming trick to restrict the instantiation of a class to one object. This is useful when exactly one object is needed to coordinate actions across the system, and you don't want to have an endless list of instances hanging around.

```
SharedManager initialized
I'm doing something important
I'm doing something important
I'm doing something important
```

6-12. Define and use a closure **Problem**

I want to define and use a closure.

Solution

Let's define a super-simple closure.

```
let sayHello = {
 print("Hello World!")
}
And call it - as you'd normally call any function.
sayHello()
76
```

How It Works

Closures are self-contained blocks of functionality, like Objective-C's lambdas, which can be passed around. Think of it this way: a function without a name.

Hello World!

6-13. Define and use a closure with arguments

Problem

I want to define and use a closure that takes arguments.

Solution

Let's define a super-simple closure with one argument.

```
let sayHello = {(to: String) in
 print("Hello \(to)!")
}
```

And call it – as you'd normally call any function.

Note In contrast with "normal" functions, you must not use the argument labels.

```
sayHello("John")
```

How It Works

A closure can have arguments, as normal functions do. Why shouldn't they? Hello John!

6-14. Define and use a closure with return value

Problem

I want to define and use a closure that returns some value.

Solution

Let's define a closure that takes two arguments and returns their sum.

How It Works

Closures can have arguments, as normal functions do. And they can also return a value – in exactly the same fashion as normal functions.

```
The sum of 2 and 3 is: 5
```

6-15. Define and use an inline closure **Problem**

I want to define and use an inline closure.

Solution

'Inline' means we'll define it and use it at the same place, without the need of a separate definition.

So, let's create a closure and call it.

Note We assign the result to _, as a way to discard it. Otherwise, the compiler will complain.

```
_ = {
 print("Hello World!")
}()
```

How It Works

Closures are self-contained blocks of functionality. Inline closures or inline expressions are an easy way of using closures, in a brief fashion, with focused syntax, but without loss of clarity.

Hello World!

6-16. Define and use an inline closure with arguments

Problem

I want to define and use an inline closure that also takes some arguments.

Solution

"Inline" means we'll define it and use it at the same place, without the need of a separate definition.

So, let's create a closure that takes two arguments and adds them up and subsequently calls it with two numbers.

```
print({(a: Int, b: Int)-> Int in
 return a+b
}(2,3))
```

How It Works

Inline closures or inline expressions are an easy way of using closures, in a brief fashion, with focused syntax, but without loss of clarity. And they can obviously have arguments too.

5

6-17. Define and use an inline closure with shorthand arguments

Problem

I want to define and use an inline closure that takes some arguments using the "shorthand" notation.

Let's see an example of a closure that takes two numbers and adds them.

```
print({(a: Int, b: Int)-> Int in
 return a+b
}(2,3))
```

Given that the types of the arguments can be inferred, this can be written as:

```
print({a,b in a + b}(2,3))
```

Is this still too much? We can make it even shorter.

```
print({ $0 + $1 }(2,3))
```

Want even more?

Careful: not for the faint of heart, but the + operator is still a function, nope?

```
print((+)(2,3))
```

How It Works

Swift auto-magically provides us with shorthand argument names to inline closures, in order to refer to the closure's arguments, in the case where their types can be inferred. Simply put: \$0 is argument number 1, \$1 is argument number 2, and so on. Rather simple, nope?

5

5

5

5

6-18. Summary

In this chapter, we've looked into two of the most powerful Swift constructs: classes and closures.

In the next one, we'll start exploring bit by bit the power of Swift library, starting with one of the most used Swift objects: the String.

CHAPTER 7

Strings

In programming, a string is a way of referring to a sequence of characters, either as a literal constant or as a variable. Swift provides us with lots of functions to interact with them. In this chapter, we will dive into the Swift library for Strings and explore different ways to manipulate them efficiently.

7-1. Append character to string Problem

I want to append a character to an existing string.

Solution

```
let char : Character = "!"
 First approach: Using the += operator.
var first = "Hello World"
first += String(char)
print(first)
```

Let's initialize our Character.

CHAPTER 7 STRINGS

Second approach: Using the append method.

```
var second = "Hello World"
second.append(char)
print(second)
```

How It Works

Appending a character to an existing string can be done either with the += operator (after converting the char to String) or using the Strings append method – and works pretty much as with strings.

```
Hello World!
Hello World!
```

7-2. Append string to string Problem

I want to append a string to another string.

Solution

```
First approach: Using the += operator.

var first = "Hello "
first += "World!"

print(first)

 Second approach: Using the append method.

var second = "Hello "
second.append("World! - again")

print(second)
84
```

How It Works

Appending a string to an existing string can be done either with the += operator or using the Strings append method.

```
Hello World!
Hello World! - again
```

7-3. Check if object is string

Problem

I want to check if a given object is of String type.

Solution

First, we initialize our example "object" - let's make it a number.

```
var a : Any = 16
 Now, let's see...
if a is String {
 print("Yes, it's a string.")
} else {
 print("Oh, no, this is not a string! Maybe it's a number?")
}
```

How It Works

To check if an object is of type String, we can use an X is String statement. (The same construct can also be used to check whether an object is of any other type.)

```
Oh, no, this is not a string! Maybe it's a number?
```

7-4. Check if string contains character **Problem**

I want to check if a string contains a specific character.

Solution

First, we set some initial value.

```
let str = "Hello World"
let char : Character = "W"
 Now, let's see...
if str.contains(char) {
 print("Well, yes, it contains the character '\(char)'...")
} else {
 print("Oops. Something went wrong!")
}
```

How It Works

In order to check if a string contains a given character, we can use the String's contains method – pretty much as we'd do with arrays.

```
Well, yes, it contains the character 'W'...
```

7-5. Check if string contains RegEx Problem

I want to check if a string contains a given regular expression.

This method either returns the range of the regex, or nil - if the regex is not found.

```
import Foundation
 First, we set some initial value.

let str = "Hello World"
 Now, let's look for a digit - any digit...

if str.range(of: "\\d", options:.regularExpression) != nil {
 print("Yes, I found a digit...")
} else {
 print("Oops. No numbers found whatsoever...")
}
```

How It Works

In order to check if a string contains a regular expression, we can use the String's range(of: options:) method.

```
Oops. No numbers found whatsoever...
```

7-6. Check if string contains string Problem

I want to check if a string contains another string.

This method either returns the range of the string, or nil – if the string is not found.

```
import Foundation
 First, we set some initial value.
let str = "Hello World"
 Now, let's see...
if str.range(of: "Hello") != nil {
 print("Well, yes, it contains the word 'Hello'...")
} else {
 print("Oops. Something went wrong!")
}
```

How It Works

In order to check if a string contains another string, we can use the Strings range(of:) method.

```
Well, yes, it contains the word 'Hello'...
```

7-7. Check if string ends with RegEx Problem

I want to check if a string ends with a given regular expression.

Instead we can use the String's 'range(of:,options:)' method, along with the appropriate regular expression syntax (\$).

```
import Foundation
 First, we set some initial value.

let str = "Hello World"
 Now, let's see if it ends with "World."

if str.range(of: "World$", options:.regularExpression) != nil {
 print("Well, yes, it ends with 'World'...")
} else {
 print("Oops. Something went wrong!")
}
```

How It Works

In order to check if a string ends with a specific regular expression, we can use its range(of:options:) method.

```
Well, yes, it ends with 'World'...
```

7-8. Check if string ends with string Problem

I want to check if a string ends with a given string.

```
import Foundation
 First, we set some initial value.
let str = "Hello World"
 Now, let's see...
if str.hasSuffix("World") {
 print("Well, yes, it ends with 'World'...")
} else {
 print("Oops. Something went wrong!")
}
```

How It Works

In order to check if a string has a specific suffix, we can use the String's hasSuffix method.

```
Well, yes, it ends with 'World'...
```

7-9. Check if string is empty

Problem

I want to check if a string is empty.

Solution

First, we initialize our example string with some value.

```
let a = "Hello world!"
```

```
Now, let's see...

if a.isEmpty {
 print("Our string is empty :(")
} else {
 print("Of course it's not empty - here it is: \(a)")
}
```

To check if a string is empty, we can use its isEmpty property.

Of course it's not empty - here it is: Hello world!

7-10. Check if string starts with RegEx Problem

I want to check if a string starts with a regular expression.

Solution

Instead we can use the String's range(of:,options:) method, along with the appropriate regular expression syntax (^).

```
import Foundation
```

First, we set some initial value.

```
let str = "Hello World"
```

```
Now, let's see if it begins with "Hello."

if str.range(of: "^Hello", options:.regularExpression) != nil {
 print("Well, yes, it starts with 'Hello'...")
} else {
 print("Oops. Something went wrong!")
}
```

In order to check if a string starts with a specific regular expression, we cannot use the range(of:options:) method.

```
Well, yes, it starts with 'Hello'...
```

7-11. Check if string starts with string Problem

I want to check if a string starts with another string.

```
First, we set some initial value.
```

```
let str = "Hello World"
 Now, let's see...
if str.hasPrefix("Hello") {
 print("Well, yes, it starts with 'Hello'...")
} else {
 print("Oops. Something went wrong!")
}
```

In order to check if a string has a specific prefix, we can use the String's hasPrefix method.

```
Well, yes, it starts with 'Hello'...
```

7-12. Check if two strings are equal Problem

I want to check if two strings are equal, that is: the same.

Solution

```
First, we initialize our strings.
```

```
let a = "first string"
let b = "second string"

 Let's see...

if a == b {
 print("Yep, the strings are equal")
} else {
 print("Nope, they are different strings")
}
```

How It Works

To compare two strings and check if they are equal, we can use the == comparison operator.

```
Nope, they are different strings
```

7-13. Compare two strings

Problem

I want to compare two string lexicographically, that is: which one comes first in a dictionary.

Solution

First, we initialize our strings.

```
let a = "first string"
let b = "second string"

 Let's see...

if a < b {
 print("A comes before B")
} else {
 print("B comes before A")
}</pre>
```

How It Works

To compare two strings lexicographically, we can use the < and > comparison operators.

A comes before B

7-14. Concatenate strings

Problem

I want to concatenate two different strings.

```
First, we set some initial values.
```

```
let first = "Hello "
let second = "World!"
 Then, we concatenate them.
let greeting = first + second
 Let's see...
print(greeting)
```

How It Works

Concatenating two or more strings can be done, using the + operator.

Hello World!

7-15. Convert string to capitalized Problem

I want to capitalize a given string, that is: convert the first character of each word to uppercase.

```
import Foundation
 First, we set some initial value.
let str = "hello world"
```

CHAPTER 7 STRINGS

```
Then, we convert it.
let converted = str.capitalized
  Let's see...
print("'\(str)' => '\(converted)'")
```

How It Works

In order to convert a string to capitalized, that is to capitalize every single one of the words in it, we can use the String's capitalized property.

```
'hello world' => 'Hello World'
```

7-16. Convert string to data **Problem**

I want to convert a string to a Data object.

```
import Foundation
 First, let's set some test string.
let str = "This is my test string"
 Then, we convert it to a Data object.
if let data = str.data(using: .utf8) {
 // And let's print it out (don't expect much!)
 print("Data: \(data)")
}
```

In order to convert a Json string to a Data object, we may use the String's data method.

Data: 22 bytes

7-17. Convert string to double Problem

I want to extract a value from a String as a Double.

```
Let's create our test string.
let str = "19.86"
 Let's convert it to a Double.
let d = Double(str)
 First, make sure nothing went wrong with the conversion.
if d != nil {
 // And print it out
 print("Result: \(d!)")
}
```

In order to convert a String to Double, we can easily use the Double initializer.

Result: 19.86

7-18. Convert string to float

Problem

I want to extract a value from a String as a Float.

Solution

```
Let's create our test string.
let str = "19.86"
 Let's convert it to a Float.
let f = Float(str)
 First, make sure nothing went wrong with the conversion.
if f != nil {
 // And print it out
 print("Result: \((f!)"))
}
```

How It Works

In order to convert a String to Float, we can easily use the Float initializer.

```
Result: 19.86
```

7-19. Convert string to integer Problem

I want to extract a value from a String as an Int.

Solution

```
Let's create our test string.
let str = "1986"
 Let's convert it to an Int.
let i = Int(str)
 First, make sure nothing went wrong with the conversion.
if i != nil {
 // And print it out
 print("Result: \(i!)")
}
```

How It Works

In order to convert a String to Int, we can easily use the Int initializer.

Result: 1986

7-20. Convert string to lowercase Problem

I want to convert a given string to lowercase.

```
First, we set some initial value.
```

```
let str = "Hello World"
 Then, we convert it.
let converted = str.lowercased()
 Let's see...
print("'\(str)' => '\(converted)'")
```

How It Works

In order to convert a string to lowercase, we can use the Strings lowercased method.

```
'Hello World' => 'hello world'
```

7-21. Convert string to uppercase

Problem

I want to convert a given string to uppercase.

```
First, we set some initial value.
```

```
let str = "Hello World"
 Then, we convert it.
let converted = str.uppercased()
```

Let's see...

```
print("'\(str)' => '\(converted)'")
```

How It Works

In order to convert a string to uppercase, we can use the Strings uppercased method.

```
'Hello World' => 'HELLO WORLD'
```

7-22. Create an empty string

Problem

I want to create an empty String.

Solution

First approach: Use the "" empty string expression.

```
let a = ""
```

Second approach: Use the String initializer.

```
let b = String()
```

Let's print our two... empty strings – don't expect too much.

```
print("a: \(a), b: \(b)")
```

How It Works

In order to create an empty string, it's a piece of cake. Either initialize it, or use the String constructor.

```
a: , b:
```

7-23. Create NSString from string Problem

I want to create a String from an NSString object.

Solution

```
import Foundation
 First, we initialize our example string.
let str = "hello"
 Let's convert it to an NSString.
let b = NSString(string: str)
 Let's try using the NSString's hash property (not available for Swift pure strings), to make sure we made it.
print("Final string's hash: \(b.hash)")
print("Yep, it's an NSString!")
```

How It Works

In order to convert/bridge a String to an NSString, for example, when you need to access APIs that expect data in an NSString instance, or need to use some NSString-specific methods, we can use the NSString(string:) initializer.

```
Final string's hash: 17891280220473
Yep, it's an NSString!
```

7-24. Find phone number in string Problem

I want to detect a phone number within a given String.

```
import Foundation
 Let's set some example text.

let text = "This is an imaginary phone number: +34-1234567890"
 Let's create our detector.
 We want the phone numbers, so we'll look for:

NSTextCheckingResult.CheckingType.phoneNumber.rawValue.

let detector = try! NSDataDetector(types: NSTextCheckingResult.CheckingType.phoneNumber.rawValue)

let results = detector.matches(in: text, options: [], range:

NSRange(location: 0, length: text.count))

Loop through the phone numbers we found.

for result in results {

 // And print them out
 print(result.phoneNumber!)
}
```

In order to find a phone number within some text, we may use the NSDataDetector class.

+34-1234567890

7-25. Find URL in string

Problem

I want to detect a URL in a given String.

Solution

```
import Foundation
```

Let's set some example text.

```
let text = "The best site for Swift resources: https://iswift.org"
```

Let's create our detector.

We want the URLs, so we'll look for them in the following:

NSTextCheckingResult.CheckingType.link.rawValue.

```
let detector = try! NSDataDetector(types: NSTextCheckingResult.
CheckingType.link.rawValue)
let results = detector.matches(in: text, options: [], range:
NSRange(location: 0, length: text.count))
```

Loop through the URLs we found.

```
for result in results {
 // And print them out
 print(result.url!)
}
```

How It Works

In order to find a URL within some text, we may use the NSDataDetector class.

```
https://iswift.org
```

7-26. Format number in string with leading zeros

Problem

I want to format a number contained in a String, adding leading zeros.

Solution

```
import Foundation
```

First, we set our number.

```
let a = 16
let b = 2
let c = 1986
```

CHAPTER 7 STRINGS

Now, let's format our numbers so that it has a fixed "size" of four digits and, if not, pad it with zeros.

```
let strA = String(format: "%04d", a)
let strB = String(format: "%04d", b)
let strC = String(format: "%04d", c)
```

And see what we've managed...

```
print("\(a) => \(strA)")
print("\(b) => \(strB)")
print("\(c) => \(strC)")
```

How It Works

To format a number as a string, with a number of leading zeros, we can use the String(format:_) initializer, along with the appropriate format.

```
16 => 0016
2 => 0002
1986 => 1986
```

7-27. Format number in string with specific decimal places

Problem

I want to format a number contained in a given String, specifying the number of decimal places.

```
import Foundation
```

First, we set our number.

```
let num = 3.14159265358
```

Now, let's format our number so that it has only two decimal places.

```
let str = String(format: "%.2f", num)
```

And see what we've managed...

```
print("Result: \(str)")
```

How It Works

To format a number – float or double – as a string, with a specific number of decimal places, we can use the String(format:_) initializer, along with the appropriate format.

```
Result: 3.14
```

7-28. Format string by padding left with spaces

Problem

I want to format a given string by adding some left padding, with a number of spaces.

First, we set our string.

```
let str = "Hello World"
```

Now, let's format our string so that it has a fixed "size" of 25, and – if not – pad it with spaces at the left.

```
let padded = String(repeating: " ", count: 25-str.count) + str
And print the result.
```

```
print("Result: |\(padded)|")
```

How It Works

To format a string with a number of spaces at the left, we can use the String's String(repeating:count:) initializer, along with the necessary string manipulation.

```
Result: | Hello World|
```

7-29. Format string by padding right with spaces

Problem

I want to format a given string by adding some right padding, with a number of spaces.

```
import Foundation
 First, we set our string.
let str = "Hello World"
 Now, let's format our string so that it has a fixed "size" of 25, and - if not - pad it with spaces at the right.
let padded = str.padding(toLength: 25, withPad: " ", startingAt: 0)
 And print the result.
print("Result: |\(padded)|")
```

How It Works

To format a string with a number of spaces at the right, we can use the String's padding(toLength:withPad:startingAt:) method.

```
Result: |Hello World |
```

7-30. Generate a unique identifier string Problem

I want to generate a UUID string.

```
import Foundation
 A single line does the trick.
let uuid = UUID().uuidString
 Let's print it out...
print(uuid)
```

How It Works

A UUID is a universally unique identifier, and there's surely an easy way to generate one. How? By using Foundation's UUID class.

9A4EE9F3-772D-4A17-A213-0828E9E7742A

7-31. Get character at index in string **Problem**

I want to get the character at specific index of a given String.

```
import Foundation
  Let's initialize a test string.
let str = "Hello world"
  We want the character at index: 6.
```

```
First, we get the index.
```

```
let index = str.index(str.startIndex, offsetBy: 6)
 Then we retrieve the character.
let char = str[index]
 Let's see what we've managed...
```

print("Character at index 6: \(char)")

How It Works

To get a particular character at a specific index of a string, we'll have to use the String's index(,offsetBy:) method and then subscript.

```
Character at index 6: w
```

7-32. Get first X characters from string Problem

I want to get the first characters from a given String.

Solution

```
First, we initialize a test string.
```

```
let str = "Hello world!!!"
```

We want the string from the beginning of the string up to index: 5.

```
let indexFrom = str.startIndex
let indexTo = str.index(str.startIndex, offsetBy:5)
```

CHAPTER 7 STRINGS

```
Then we retrieve the substring.
```

```
let substring = str[indexFrom..<indexTo]
 Let's see...
print(substring)</pre>
```

How It Works

In order to get the first X characters of a string (the substring), we can use the subscript and the String's index(,offsetBy:) method.

Hello

7-33. Get index of character in string Problem

I want to get the index of a specific character within a given String.

Solution

First, we initialize a test string.

```
let str = "Hello world"
```

Then, we get the index of 'l'.

Careful: we have lots of 'l's in the string. This way we'll get the index of the first one.

```
let index = str.index(of: "1")
```

Index is an optional. Meaning: it's not guaranteed that we'll find the character. So, let's first check if we did find the character.

```
if index != nil {
 // Now, let's convert the index to an Int
 let intIndex : Int = str.distance(from: str.startIndex,
 to: index!)
 // And print it out
 print("First 'l' found at index: \(intIndex)")
}
```

To get the index of the first occurrence of a specific character within a string, we can use index(of:) the method of its characters property.

```
First 'l' found at index: 2
```

7-34. Get index of substring in string Problem

I want to get the index of a string within a given String.

```
import Foundation
 First, we initialize a test string.
let str = "Hello world"
 Then, we get the range of "world."
let range = str.range(of: "world")
```

CHAPTER 7 STRINGS

Range is an optional. Meaning: it's not guaranteed that we'll find the substring. So, let's first check if we did find the substring.

```
if range != nil {
 // First, let's get the initial index - or "lower bound"
 of the string's range
 let index = range!.lowerBound
 // Now, let's convert the index to an Int
 let intIndex : Int = str.distance(from: str.startIndex,
 to: index)
 // And print it out
 print("String 'world' found at position: \(intIndex)")
}
```

How It Works

To get the index of the first occurrence of a specific string within a string, we can use the range(of:) method.

```
String 'world' found at position: 6
```

7-35. Get last X characters from string Problem

I want to get the last characters from a given String.

```
First, we initialize a test string.
let str = "Hello world!!!"
 We want the string from index: 6 to the end of the string.
let indexFrom = str.index(str.startIndex, offsetBy:6)
let indexTo = str.endIndex
 Then we retrieve the substring.
let substring = str[indexFrom..<indexTo]
 Let's see...
print(substring)</pre>
```

How It Works

In order to get the last X characters of a string (the substring), we can use the subscript and the String's index (,offsetBy:) method.

```
world!!!
```

7-36. Get length of string Problem

I want to get the length of a given String.

```
So, let's initialize some test string.
```

```
let str = "Hello World"
let length = str.count
 Let's see...
print("Number of characters in the string: \(length)")
```

How It Works

To get the length of the string, all we have to use String's count property.

Number of characters in the string: 11

7-37. Get length of Unicode string Problem

I want to get the length of a Unicode String.

Solution

So, to get the length of the string, we'd do as with a normal string: all we have to do is get the string's characters and count them. Literally.

```
So, let's initialize some test string.
That's "Japanese." In, well... Japanese.
```

```
let str = "日本語"
let length = str.count
```

Let's see...

```
print("Number of characters in the string: \((length)")
```

How It Works

In Swift, using Unicode characters in string, works practically out of the box.

Number of characters in the string: 3

7-38. Get substring from string in range Problem

I want to get a specific substring, from a specific range, within a given String.

```
First, we initialize a test string.
let str = "Hello world!!!"
 We want the string from index: 6 to index: 11.
let indexFrom = str.index(str.startIndex, offsetBy:6)
let indexTo = str.index(str.startIndex, offsetBy:11)
 Then we retrieve the substring.
let substring = str[indexFrom..<indexTo]
 Let's see...
print(substring)</pre>
```

In order to get a substring, from a string, given a specific range, we can use the subscript and for the different index the Strings index(,offsetBy:) method.

world

7-39. Loop through characters in string **Problem**

I want to iterate over the characters contained in a given String.

Solution

Let's initialize our string with some value.

```
let str = "Hello World!"
 Iterate through the characters, with a for-in statement.
for char in str {
 print(char)
}
```

How It Works

To get the characters in a string, we may just iterate over the String itself using a for-in statement.

H e 1 1

```
W
o
r
1
d
```

7-40. Repeat a string several times Problem

I want to repeat a given String several times.

Solution

```
First, set an initial test string.
```

```
let str = "x"
 Now, let's repeat it three times.
let repeated = String(repeating: str, count: 3)
 Let's see...
print("\(str) => \(repeated)")
```

How It Works

In order to repeat a string several times and create a new string, we can use the String(repeating: count:) initializer.

```
X \Rightarrow XXX
```

7-41. Check if string starts with string Problem

I want to check if a String starts with another String.

Solution

```
import Foundation
 First, we set some initial value.

var str = "Hello world"
 We're going to replace the first space.

if let subrange = str.range(of: "\\s", options:.
regularExpression) {
 // Replace the substring with 'Hola'
 str.replaceSubrange(subrange, with: "_")
 // And print it
 print("Here is our new string: \((str)")
}
```

How It Works

In order to replace a regex within a string, we can use the Strings range(of:) method to first find its range, and then replaceSubrange (_,with:) in order to replace it.

```
Here is our new string: Hello_world
```

7-42. Replace substring in string by range Problem

I want to replace a String within another String, given a specific range.

Solution

```
import Foundation
 First, we set some initial value.

var str = "Hello World!!!"
 We'll want to replace everything from index: 6 up to index: 11.

let indexFrom = str.index(str.startIndex, offsetBy:6)

let indexTo = str.index(str.startIndex, offsetBy:11)

 Time to replace it.

str.replaceSubrange(indexFrom..<indexTo, with: "Mundo")
 And print it.

print("Here is our new string: \((str)\)")</pre>
```

How It Works

In order to replace a substring within a string, given a specific range, we can use the String's range(of:) method to first find its range, and then replaceSubrange(,with:) in order to replace it.

```
Here is our new string: Hello Mundo!!!
```

7-43. Replace substring in string Problem

I want to replace a String within another String.

Solution

```
import Foundation
 First, we set some initial value.

var str = "Hello World"
 Now, let's see...

if let subrange = str.range(of: "Hello") {
 // Replace the substring with 'Hola'
 str.replaceSubrange(subrange, with: "Hola")
 // And print it
 print("Here is our new string: \((str)")
}
```

How It Works

In order to replace a substring within a string, we can use the String's range(of:) method to first find its range, and then replaceSubrange(,with:) in order to replace it.

```
Here is our new string: Hola World
```

7-44. Reverse a string

Problem

I want to reverse a String.

Solution

```
First, we set some initial value.
```

```
let str = "Hello World"
 Time to reverse it.
let reversed = String(str.reversed())
 Let's see...
print("\(str) => \(reversed)")
```

How It Works

In order to reverse a string, we can use the String's reversed method.

```
Hello World => dlroW olleH
```

7-45. Split string by lines

Problem

I want to split a given String into lines.

How It Works

```
In order to split a string by lines, we can use the String's components(separatedBy:) method.
```

```
["bananas", "apples", "apricots", "pineapples", "oranges"]
```

7-46. Split string by words **Problem**

I want to split a given String by words.

```
import Foundation
 First, let's set some test string.
let str = "The quick brown fox jumps over the lazy dog"
 Then, we set up our tagger - it can do LOTS more than just split our
string to words, but let's stick to that for now.
let options = NSLinguisticTagger.Options.omitWhitespace
let tagger = NSLinguisticTagger(tagSchemes:
[NSLinguisticTagScheme.lexicalClass],
 options:
Int(options.rawValue))
tagger.string = str
 Time to loop through the tokens found.
var words : [String] = []
tagger.enumerateTags(in: NSMakeRange(0, (str as NSString).
length), scheme: NSLinguisticTagScheme.lexicalClass, options:
options) {
 (tag, tokenRange, , ) in
 let token = (str as NSString).substring(with:
 tokenRange)
 words.append(token)
 }
 Let's print the words.
print("Words: \(words)")
```

In order to split a string by words, the best way would be by using the NSLinguisticTagger class.

```
Words: ["The", "quick", "brown", "fox", "jumps", "over", "the", "lazy", "dog"]
```

7-47. Split string into array by separator Problem

I want to split a given String into an array using a specific separator.

Solution

```
import Foundation
 First, we set some initial value.
let str = "bananas,apples,apricots,pineapples,oranges"
 Let's split it by commas, and get the different types of fruit.
let fruit = str.components(separatedBy: ",")
 Let's see...
print(fruit)
```

How It Works

In order to split a string into an array, we can use the String's components (separatedBy:) method.

```
["bananas", "apples", "apricots", "pineapples", "oranges"]
```

7-48. Trim characters in string Problem

I want to trim characters in a given String.

Solution

```
import Foundation
 First, we set some initial value.
let str = "this is our string"
 We want to "trim" all 't's and 'g's.
let toTrim = CharacterSet(charactersIn: "tg")
let trimmed = str.trimmingCharacters(in: toTrim)
 Let's see...
print(": \(trimmed) :")
```

How It Works

In order to remove several characters from the beginning and end of a string, we can use the String's trimmingCharacters(in:).

```
: his is our strin :
```

7-49. Trim whitespace in string Problem

I want to trim all whitespace in a given String.

```
import Foundation
 First, we set some initial value.

let str = " This is a string with some... space around "
 Then, we convert it.

let trimmed = str.trimmingCharacters(in:
.whitespacesAndNewlines)
 Let's see...

print(": \(trimmed) :")
```

How It Works

In order to remove all whitespace (and newlines) from the beginning and end of a string, we can use the String's trimmingCharacters(in:) method.

```
: This is a string with some... space around :
```

7-50. Use string interpolation

Problem

I want to "include" an expression – string, number or whatever-that-maybe – within a String literal.

Solution

On the more... technical side, what string interpolation does is to embed the *string representation* (think of the description method) of a particular expression within another string.

Let's set some initial variables.

```
let str = "hello"
let num = 6
let arr = [1,9,8,6] // yep, arrays too!
 Now, let's see it in action.
print("str = \(str)")
print("num = \(num)")
print("arr = \(arr)")
```

This is not limited to variables; you can actually use any expression.

```
print("str uppercased = \(str.uppercased())")
print("num after addition = \(num + 4)")
print("arr after sorting = \(arr.sorted())")
```

How It Works

First, let's set things straight: String interpolation is just a way to "include" an expression – string, number, whatever-that-may-be – within a string. That's all. So, instead of concatenating string after string... you can just use the \(\(\cdot\).\) syntax to just embed it.

```
str = hello
num = 6
arr = [1, 9, 8, 6]
str uppercased = HELLO
num after addition = 10
arr after sorting = [1, 6, 8, 9]
```

7-51. Use Unicode characters in string **Problem**

I want to include Unicode characters in a String literal.

Solution

Let's create some strings.

```
let a = "日本語 = Japanese"
let b = "You really \u{2665} Swift, don't you?"

Let's print them out.

print("a: \(a)")
print("b: \(b)")
```

How It Works

In Swift, using Unicode characters in string works practically out of the box.

```
a: 日本語 = Japanese
b: You really ♥ Swift, don't you?
```

7-52. Summary

In this chapter, we've seen how to make the most out of our Strings in Swift.

In the next chapter, we'll dig deeper and start exploring yet another one of the most fundamental objects in the Swift programming language: arrays and sets.

Arrays and Sets

In programming, an array or a set is nothing but a collection of items/objects – in the case of arrays, also of the same type. Swift, apart from allowing us to store our object in an array or a set, offers us a wide range of functions and methods to manipulate them. In this chapter, we'll explore the vast capabilities of the Swift libraries and find ways to make the most out of our object collections.

8-1. Append array to array Problem

I want to append an array to an existing array.

Solution

Let's initialize our array.

var a =
$$[1,2,3]$$

var b = $[4,5,6]$

And append the new array.

a += b

CHAPTER 8 ARRAYS AND SETS

Let's print out the resulting arrays (Array 'b' will be exactly the same – we didn't do anything to it, did we?)

```
print("a: \(a)")
print("b: \(b)")
```

How It Works

Appending an array to an existing array can be done with the += operator.

```
a: [1, 2, 3, 4, 5, 6]
b: [4, 5, 6]
```

8-2. Append item to array

Problem

I want to append an item to an existing array.

Solution

First approach: Using the += operator.

```
var first = [1,2,3]
first += [4]
print("First: \(first)")
```

Second approach: Using the append method.

```
var second = [1,2,3]
second.append(4)
print("Second: \((second)"))
```

Appending an item to an existing array can be done either with the += operator or using the Array's append method.

```
First: [1, 2, 3, 4]
Second: [1, 2, 3, 4]
```

8-3. Check if array contains item Problem

I want to check if an array contains a specific item.

Solution

First, we initialize our example array with some values.

```
let a = [1,2,3]
 Now, let's see...

if a.contains(3) {
 print("Yes, our array contains the number 3")
} else {
 print("Nope, the array doesn't contain the number 3")
}
```

How It Works

To check if an array contains a particular element, we can use its contains method.

```
Yes, our array contains the number 3
```

8-4. Check if array is empty

Problem

I want to check if an array is empty.

Solution

First, we initialize our example array with some values.

```
let a = [1,2,3]
 Now, let's see...

if a.isEmpty {
 print("Our array is empty :(")
} else {
 print("Of course it's not empty - we just created it!")
}
```

How It Works

To check if an array is empty, we can use its is Empty property.

```
Of course it's not empty - we just created it!
```

8-5. Check if object is array

Problem

I want to check if an object is of type Array.

First, we initialize our example "object" - let's make it an array, as expected.

```
var a : Any = [1,2,3]
 Now, let's see...
if a is [Int] {
 print("Yes, it's an integer array. Yay!")
} else {
 print("Oh, no, this is not an array!")
}
```

How It Works

To check if an object is of type Array, we can use an X is Array or X is [type] statement.

```
Yes, it's an integer array. Yay!
```

8-6. Check if two arrays are equal Problem

I want to check if two different arrays are equal.

Solution

First, we initialize our arrays.

```
let a = [1,2,3]
let b = [4,5,6]
```

```
Let's see...

if a == b {
 print("Yep, the arrays are equal")
} else {
 print("Nope, they are different arrays")
}
```

To compare two arrays and check if they are equal, we can use the == comparison operator.

Nope, they are different arrays

8-7. Check if two tuples are equal

Problem

I want to check if two different tuples are equal.

Solution

First, we initialize our tuples.

```
let a = (1, "one")
let b = (2, "two")

Let's see...

if a == b {
 print("Yep, the tuples are equal")
} else {
 print("Nope, they are different tuples")
}
```

To compare two tuples and check if they are equal, we can use the == comparison operator.

Nope, they are different tuples

8-8. Combine two arrays into array of tuples Problem

I want to combine two different arrays into an array of tuples, with the elements from both of the initial arrays.

Solution

```
Let's initialize our test arrays.
```

```
let english = ["one", "two", "three", "four", "five"]
let spanish = ["uno", "dos", "tres", "cuatro", "cinco"]
 Time to combine them.
let result = zip(english, spanish).map { ($0,$1) }
 Let's see the resulting array...
print("Result: \(result)")
```

How It Works

If we have two different arrays and want to combine their elements in pairs, we can use the zip function and then map the resulting pairs into an array of tuples.

```
Result: [("one", "uno"), ("two", "dos"), ("three", "tres"), ("four", "cuatro"), ("five", "cinco")]
```

8-9. Combine two arrays into dictionary **Problem**

I want to combine two different arrays into one dictionary, containing the elements from both of the initial arrays, in the form of key-value pairs.

Solution

Let's initialize our test arrays.

```
let english = ["one", "two", "three", "four", "five"]
let spanish = ["uno", "dos", "tres", "cuatro", "cinco"]
 And a dictionary to hold our "glossary."

var glossary : [String:String] = [:]
 Time to combine them.

zip(english, spanish).forEach { glossary[$0] = $1 }
 Let's see the resulting dictionary...

print("Result: \(glossary)")
```

How It Works

If we have two different arrays and want to combine their elements into a dictionary, we can use the zip function and then *map* the resulting pairs into key-value pairs of a dictionary.

```
Result: ["three": "tres", "four": "cuatro", "five": "cinco",
"one": "uno", "two": "dos"]
```

8-10. Concatenate arrays

Problem

I want to concatenate two different arrays.

Solution

First, we set some initial values.

```
let first = [1,2,3]
let second = [4,5,6]
 Then, we concatenate them.
let result = first + second
 Let's see...
print(result)
```

How It Works

Concatenating two or more arrays can be done, using the + operator.

```
[1, 2, 3, 4, 5, 6]
```

8-11. Convert array to enumerated sequence

Problem

I want to convert an array to an enumerated sequence.

First, we initialize our example array with some values.

```
let arr = ["one", "two", "three", "four"]
  Let's convert it to an enumerated sequence.
let enumerated = arr.enumerated()
  Let's print it out.
for (index,item) in enumerated {
 print("\(index) => \(item)")
}
```

How It Works

In order to convert an array to an enumerated sequence, that is: a sequence of (n, x) pairs, where n represents a consecutive integer starting at zero, and x represents an element of the sequence, we can use the Array's enumerated method.

```
0 => one
1 => two
2 => three
3 => four
```

8-12. Convert array to JSON string

Problem

I want to convert an array to its JSON string representation.

```
import Foundation
 First, let's create an example array.
let arr : [Any] = [ 1, "Banana", 2, "Apple", 3, "Orange", 4,
"Apricot" ]
do {
 // Convert our array to JSON data
 let json = try JSONSerialization.data(withJSONObject:
 arr, options: .prettyPrinted)
 // Convert our JSON data to string
 let str = String(data: json, encoding: .utf8)
 // And if all went well, print it out
 print(str ?? "Ooops... Error converting JSON to string!")
}
catch let error
 print("Error: \(error)")
}
```

In order to convert a Swift Array to JSON, we may use the JSONSerialization class.

```
[
  1,
  "Banana",
  2,
  "Apple",
  3,
  "Orange",
  4,
  "Apricot"
]
```

8-13. Convert JSON string to array Problem

I want to convert a JSON string representation to an Array object.

```
import Foundation
 First, let's set some test JSON.
let json = "[ 1, \"Banana\", 2, \"Apple\", 3, \"Orange\", 4, \"Apricot\" ]"
```

Then, we convert it to a Data object.

```
if let data = json.data(using: .utf8) {
 // if everything went fine,
 // it's time to convert our Data object to an Array
 let result = try? JSONSerialization.jsonObject(with:
 data, options: []) as! [Any]
 // And finally, what about printing out our array?
 print(result ?? "Ooops... Error converting JSON!")
}
```

How It Works

In order to convert a JSON string to a Swift Array, we may use the JSONSerialization class.

```
[1, Banana, 2, Apple, 3, Orange, 4, Apricot]
```

8-14. Create a string from character array **Problem**

I want to create a String object from a given Character Array.

Solution

First, we initialize our Character array.

```
let arr : [Character] = ["H", "e", "l", "l", "o", "!"]
```

CHAPTER 8 ARRAYS AND SETS

Convert it to a string, using the String initializer.

```
let str = String(arr)
```

Let's see what we've managed...

print(str)

How It Works

Technically, a string is nothing but a sequence/array of characters. So, we can also create a string from a pure array of characters.

Hello!

8-15. Create an array from range Problem

I want to create an array from a given range.

Solution

First, let's say we want all numbers from 0 up to 4 (including 4).

```
let a = Array(0...4)
```

Then, let's say we want all numbers from 6 up to 9 (but not including 9).

```
let b = Array(6..<9)</pre>
```

Time to print out our arrays.

```
print("a: \(a)")
print("b: \(b)")
```

Creating an array from a range is as simple as using the Array initializer along with the desired range.

8-16. Create an array from stride **Problem**

I want to create an array from a given stride.

Solution

First, let's say we want all numbers from 0 up to 10 (not including 10), with a step of 2 - that is: don't take all of them, just every 2 of them.

```
let s = stride(from: 0, to: 10, by: 2)
 Now, let's convert it to an array.
let a = Array(s)
 ...and print it out.
print("a: \(a)")
```

How It Works

Creating an array from a Stride is as simple as using the Array initializer along with the desired stride.

```
a: [0, 2, 4, 6, 8]
```

8-17. Create an array with literal

Problem

I want to create an array from an Array literal.

Solution

This is an array, with its type automatically inferred.

```
let a = ["one", "two", "three"]
```

This is another one, but this time let's set a type.

```
let b : [String] = ["un", "dos", "tres"]
```

Let's create a mixed array with different types of elements. This time we have to explicitly say it's of type [Any]. Otherwise, the compiler will doubt whether that was our intention.

```
let c : [Any] = ["one", 1, "two", 2]
```

Let's see what we've managed...

```
print("a: \(a), b: \(b), c: \(c)")
```

How It Works

Creating an array from an array literal is as simple as listing your values, separated by commas, surrounded by a pair of square brackets ([..]).

```
a: ["one", "two", "three"], b: ["un", "dos", "tres"], c: ["one", 1, "two", 2]
```

8-18. Create an empty array

Problem

I want to create an empty Array object.

Solution

First approach: Use the [] empty array expression.

```
let a : [Int] = []
```

Second approach: Use an Array constructor.

```
let b = [String]()
```

Third approach: "Enforce" its type with as.

Let's print our three... empty arrays.

```
print("a: \(a), b: \(b), c: \(c)")
```

How It Works

In order to create an empty array, the only thing you have to specify is the *type* of items it's going to contain. That is String, Int, or... anything.

```
a: [], b: [], c: []
```

8-19. Create NSArray from Array

Problem

I want to create an NSArray object from a given array.

import Foundation

First, we initialize our example array with some values.

```
let arr = [1, 2, 3, 4]
```

Let's convert it to an NSArray.

```
let b = NSArray(array: arr)
```

Let's try using the NSArray's 'hash' property (not available for Swift pure arrays) to make sure we made it.

```
print("Final array's hash: \(b.hash)")
print("Yep, it's an NSArray!")
```

How It Works

In order to convert/bridge an Array to an NSArray, for example, when you need to access APIs that expect data in an NSArray instance, we can use the NSArray(array:) initializer.

```
Final array's hash: 4
Yep, it's an NSArray!
```

8-20. Create set from array literal Problem

I want to create a set from an Array literal.

Let's initialize our set.

```
let a : Set = ["one", "two", "three"]
```

We may also explicitly declare its element's type.

```
let b : Set<String> = ["uno", "dos", "tres"]
```

Let's see what we've managed...

How It Works

Creating a set from array works pretty much like initializing an array. That is: listing your values, separated by commas, surrounded by a pair of square brackets ([..]).

```
a: ["one", "three", "two"], b: ["tres", "uno", "dos"]
```

8-21. Filter an array by condition

Problem

I want to filter a given array's elements by a specific condition.

Solution

First, we initialize our test array.

```
let numbers = [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
```

Let's keep only the odd numbers.

```
let odd = numbers.filter { $0 % 2 == 1}
```

```
And... print the result.
```

```
print("The odd numbers only: \(odd)")
```

If we have an array and want to filter some of its elements based on some condition, then we can use the Array's filter method along with the appropriate closure.

```
The odd numbers only: [1, 3, 5, 7, 9]
```

8-22. Get array element at index

Problem

I want to get an array element at a specific index.

```
First, we initialize a test array.
```

```
let arr = ["one", "two", "three"]
  We want the item at index: 1.
let item = arr[1]
  Let's see...
print("Item at index 1: \(item)")
```

To get a particular element at a specific index of an array, we may use its *subscript*.

```
Item at index 1: two
```

8-23. Get array of values in dictionary **Problem**

I want to retrieve the values in a given dictionary as an array.

Solution

Let's initialize our test dictionary.

```
let dict = [
 "name" : "John",
 "surname" : "Doe",
 "email" : "info@iswift.org"
]
 Then, we get its values into an array.
let values = Array(dict.values)
 Let's print the result...
print("Our dictionary values: \(values)")
```

A dictionary is a collection of key-value pairs. But what if we want to get just the values? For that, we can use the Dictionary's values property.

```
Our dictionary values: ["John", "Doe", "info@iswift.org"]
```

8-24. Get array valid indices

Problem

I want to get an array of valid indices for a given array.

Solution

First, we initialize our example array with some values.

```
var a = [1, 2, 3, 4]
```

Let's remove the last elements.

```
let indices = a.indices
```

Let's see...

```
print("The array's valid indices: \(indices)")
```

How It Works

To check an array's valid indices, that is: the indices that are valid for subscripting the collection, we can use the Array's indices property.

```
The array's valid indices: 0..<4
```

8-25. Get capacity of array

Problem

I want to get the total capacity of a given array.

Solution

First, we initialize our example array with some values.

```
var a = [1, 2, 3, 4]
```

Let's remove the last elements.

```
let = a.removeLast()
```

Let's now check the array's capacity.

Note The capacity of an array is not necessarily the same as the number of elements it currently contains.

```
let capacity = a.capacity
print("The array's capacity: \(capacity)")
```

How It Works

To check the capacity of an array, that is: the total number of elements that the array can contain using its current storage, we can use the Array's capacity property.

```
The array's capacity: 4
```

First, we initialize a test array.

8-26. Get element index in array by value Problem

I want to get the index of a specific element in a given array by its value.

Solution

```
let arr = ["one", "two", "three"]
  We want the item at index: 1.
let index = arr.index(of: "two")
  If we found it, let's print its index.
if let i = index {
```

print("Item 'two' is at index: \(i)")

How It Works

}

To get the index of a particular element – based on its value – we may use the Array's index(of:) method.

```
Item 'two' is at index: 1
```

8-27. Get first item from array Problem

I want to get an array's first element.

First, we initialize a test array.

```
let arr = ["one", "two", "three"]
```

First approach: Do it with the subscript.

```
let a = arr[0]
```

Second approach: Use the first property.

Note This one returns an optional.

```
let b = arr.first ?? "error"
```

Let's print out the results...

```
print("a: \(a), b: \(b)")
```

How It Works

To get the first element in an array, we may use either the subscript or the Array's first property.

```
a: one, b: Optional("one")
```

8-28. Get first X items from array Problem

I want to retrieve the first elements from a given array.

```
First, we initialize a test array.
let arr = ["one", "two", "three", "four", "five"]
 Let's get the first three items.
let slice = arr.prefix(3)
 Let's print out the results...
print("slice: \(slice)")
```

How It Works

To get the first X elements in an array, we may use the Array's prefix method.

```
slice: ["one", "two", "three"]
```

8-29. Get index of item in array Problem

I want to get the index of a specific item in a given array.

```
First, we initialize a test array.
let arr = ["one", "two", "three", "one", "two", "four"]
 Then, we get the index of "two."
let index = arr.index(of: "two")
```

We must first check that we did find it.

```
if index != nil {
 // Let's print out the result
 print("First 'two' found at index: \(index!)")
}
```

How It Works

To get the index of the first occurrence of a specific item within an array, we may use the index(of:) method.

```
First 'two' found at index: 1
```

8-30. Get indices of item in array Problem

I want to get the indices (if more than one) of a specific item in a given array.

```
First, we initialize a test array.
```

```
let arr = ["one", "two", "three", "one", "two", "four"]
  Let's set an array where we'll keep our indices.
var indices : [Int] = []
```

To get the indices of all occurrences of a specific item within an array, we may loop through the array, and check the items one by one.

```
'two' found at indices: [1, 4]
```

8-31. Get last item from array

Problem

I want to get the last element of a given array.

```
First, we initialize a test array.
let arr = ["one", "two", "three"]
 First approach: Do it with the subscript.
let a = arr[arr.count-1]
```

Second approach: Use the last property.

Note This one returns an optional.

```
let b = arr.last
 Let's print out the results...
print("a: \(a), b: \(String(describing:b))")
```

How It Works

To get the last element in an array, we may use either the *subscript* or the Array's last property.

```
a: three, b: Optional("three")
```

8-32. Get last X items from array Problem

I want to retrieve the last elements from a given array.

```
First, we initialize a test array.
```

```
let arr = ["one", "two", "three", "four", "five"]
  Let's get the last three items.
let slice = arr.suffix(3)
  Let's print out the results...
print("slice: \(slice)")
```

To get the last X elements in an array, we may use the Array's suffix method.

```
slice: ["three", "four", "five"]
```

8-33. Get maximum value in array Problem

I want to retrieve the maximum value from a number array.

Solution

First, we initialize a test array.

```
let arr = [1,2,3,4,5,6]
```

Then we get the maximum item.

Note This returns an optional.

```
let m = arr.max()
 Let's find out...
print("Maximum: \((String(describing:m))"))
```

How It Works

To get the maximum element in an array, we may use the Array's max method.

```
Maximum: Optional(6)
```

8-34. Get minimum value in array Problem

I want to retrieve the minimum value from a number array.

Solution

First, we initialize a test array.

```
let arr = [1,2,3,4,5,6]
```

Then we get the minimum item.

Note This returns an optional.

```
let m = arr.min()
 Let's find out...
print("Minimum: \((String(describing:m))"))
```

How It Works

To get the minimum element in an array, we may use the Array's min method.

```
Minimum: Optional(1)
```

8-35. Get random item from array Problem

I want to retrieve a random element from a given array.

```
import Foundation
 First, we initialize a test array.
var fruit = ["pineapple", "banana", "apple", "mango", "apricot"]
 Then, we get a random fruit from our basket.
var rnd = Int(arc4random()) % fruit.count
var randomFruit = fruit[rnd]
 Let's print it out...
print("Here's the fruit I picked for you: \((randomFruit)"))
```

How It Works

To get a random element from an array, we'll be using the arc4random function.

Here's the fruit I picked for you: apple

8-36. Get size of array

Problem

I want to get the size of a given array.

Solution

First, we initialize our example array with some values.

```
let a = [1,2,3]
```

Now, let's count how many items we've got.

```
print("The array contains \(a.count) elements")
```

How It Works

To check the size of an array, we can use its count property.

The array contains three elements

8-37. Get tuple element by index Problem

I want to retrieve a tuple element by its index.

Solution

```
First, we initialize a test tuple.
```

```
let tuple = ("one", "two", "three")
  We want the item at index: 1.
let item = tuple.1
  Let's see...
print("Item at index 1: \(item)")
```

How It Works

To get a particular element at a specific index of a tuple, we may use its index.

```
Item at index 1: two
```

8-38. Get tuple element by pattern matching Problem

I want to get a specific tuple element by matching against a given pattern.

Solution

First, we initialize a test tuple.

```
let tuple = ("one", "two", "three")
```

We want the item at index: 1 (the second element) so that we can safely ignore everything else.

```
let (_, item, _) = tuple
 Let's see...
print("Item at index 1: \(item)")
```

How It Works

To get a particular element at a specific location within a tuple, we may reassign it to another variable and only get the part we want.

```
Item at index 1: two
```

8-39. Insert item at array index Problem

I want to insert an element at a specific array index.

Solution

```
First, we initialize a test array.
```

```
var arr = ["one", "two", "three"]
 Then we insert our new item at index: 1 (after "one" and before "two").
arr.insert("new", at: 1)
 Let's see our new array...
print("Array: \(arr)")
```

How It Works

To insert a particular item at some specific index in an existing array, we may use the Array's insert(_,at:) method.

```
Array: ["one", "new", "two", "three"]
```

8-40. Join array items using separator Problem

I want to join the elements of a string array, using a specific separator.

Solution

First, we initialize our test array.

```
let arr = [
 "bananas",
 "apples",
 "apricots",
```

CHAPTER 8 ARRAYS AND SETS

```
"pineapples",
 "oranges"
]

Let's join them into a string, using a comma as a separator.
let fruit = arr.joined(separator: ",")
 Let's see...
print(fruit)
```

How It Works

In order to join an array's items into a string, we can use the Array's joined(separator:) method.

bananas, apples, apricots, pineapples, oranges

8-41. Loop through an array in reverse Problem

I want to loop through an array's element in reverse.

Solution

166

```
Let's initialize our array, with some values.

let arr = ["one", "two", "three"]
```

```
Iterate through the array.
for element in arr.reversed() {
 print(element)
}
```

In order to loop through an array in reverse, we can use a *for-in* statement along with our array... reversed, using the Array's reversed method.

```
three
two
one
```

8-42. Loop through an array with index **Problem**

I want to loop through an array's elements and keep track of the element's index at the same time.

Solution

Let's initialize our array, with some values.

```
let arr = ["one", "two", "three"]
 Iterate through the array, while keeping the items' index: Use
.enumerated() to convert your array to iterable key-value pairs.
for (index,element) in arr.enumerated() {
 print("Item at \(index): \(element)")
}
```

In order to loop through an array with its index, we can use a *for-in* statement along with our array... enumerated, that is: using the Array's enumerated method, which will assign an index, to each one of our array's elements.

```
Item at 0: one
Item at 1: two
Item at 2: three
```

8-43. Loop through an array

Problem

I want to loop through an array's elements.

Solution

Let's initialize our array, with some values.

```
let arr = ["one", "two", "three"]
 Iterate through the array.

for element in arr {
 print(element)
}
```

How It Works

In order to loop through an array, we can use a for-in statement.

```
one
two
three
```

168

8-44. Map array values using function **Problem**

I want to map an array's values to a new array using a specific function.

Solution

First, we initialize our test array.

```
let numbers = [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
```

Now, let's say we want the squares of the above numbers. That is: to map each of the above numbers to its squares.

```
let squares = numbers.map { $0 * $0 }
 And... print the result.
print("Our numbers: \((numbers)\)")
print("Squared: \((squares)\)")
```

How It Works

If we have an array and want to map its values to new ones, using a specific function, then we can use the Array's map method along with the appropriate closure.

```
Our numbers: [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
Squared: [1, 4, 9, 16, 25, 36, 49, 64, 81, 100]
```

8-45. Pop last item from array

Problem

I want to retrieve the last element from an array, and remove it from that array.

Solution

```
First, we set some initial value.
```

```
var arr = ["one", "two", "three", "four", "five"]
  Let's pop the last element.
let lastElement = arr.removeLast()
  Let's see...
print("Popped element: \(lastElement)")
print("Resulting array: \(arr)")
```

How It Works

In order to pop an array's last element, we can use the Array's removeLast method.

```
Popped element: five Resulting array: ["one", "two", "three", "four"]
```

8-46. Prepend item to array

Problem

I want to add an element at the beginning of a given array.

Solution

```
First, we initialize our array.
```

```
var fruit = ["banana", "apple", "mango", "apricot"]
 Then, we prepend our new item. That is: Insert it at index 0.
fruit.insert("pineapple", at: 0)
 Let's see our new array...
print("Result: \(fruit)")
```

How It Works

Prepending an item to an existing array can be done, using the Array's insert method.

```
Result: ["pineapple", "banana", "apple", "mango", "apricot"]
```

8-47. Reduce array to a single value Problem

I want to "reduce" an array of numbers to a single value.

Solution

Let's initialize our example array.

```
let numbers = [1, 2, 3, 4, 5, 6]
```

What we want to do is basically add up all the elements. So, we set an initial value, followed by the closure that describes the action to be performed on our array.

CHAPTER 8 ARRAYS AND SETS

Tip: Reduce starts with an initial value, performs some action to this value and the first value it encounters in our array, and then proceeds recursively using the result. And so on... until there are no more elements in our array...

```
let result = numbers.reduce(0, { $0 + $1 })
  Let's see the result...
print("Result: \((result)\)")
```

How It Works

If we want to combine all elements in an array and reduce it to a single value, we can use the Array's reduce method.

Result: 21

8-48. Remove all items from array Problem

I want to remove all elements from a given array.

Solution

```
First, we initialize a test array.
var arr = ["one", "two", "three"]
 Then we remove all of its contents.
arr.removeAll()
```

```
Let's see our new - empty - array...
```

```
print("Array: \(arr)")
```

To remove all values from an existing array (basically, to empty it), we may use the Array's removeAll method.

```
Array: []
```

8-49. Remove array item by index Problem

I want to remove a specific element from a given array, by its index.

Solution

```
First, we initialize a test array.
```

```
var arr = ["one", "two", "three"]
 Then we remove the item at index: 1.
arr.remove(at: 1)
 Let's see our new array...
print("Array: \((arr)\)")
```

How It Works

To remove a particular item at some specific index in an existing array, we may use the Array's remove(at:) method.

```
Array: ["one", "three"]
```

8-50. Remove array item by value Problem

I want to remove a specific element from a given array, by its value.

Solution

```
var arr = ["one", "two", "three"]
  Then, we remove all "two" values.
arr = arr.filter { $0 != "two" }
  Let's see our new array...
```

First, we initialize a test array.

print("Array: \(arr)")

How It Works

To remove a particular value in an existing array, we may use the Array's filter method.

```
Array: ["one", "three"]
```

8-51. Remove duplicates from array Problem

I want to remove all duplicate elements from a given array.

Solution

First, we initialize a test array.

```
var initial = [6, 3, 1, 2, 4, 1, 2, 3, 6, 5, 1, 2]
```

Then, we remove any duplicates.

```
var unique = Array(Set(initial))
```

Let's print our new no-duplicates array.

```
print("Before: \(initial)")
print("Unique: \(unique)")
```

How It Works

To remove all duplicates from a given array, pretty much like PHP'S array_unique, we may use a simple trick: convert the array to a set (by definition they contain unique elements) and then back to an array.

```
Before: [6, 3, 1, 2, 4, 1, 2, 3, 6, 5, 1, 2]
Unique: [6, 5, 2, 3, 1, 4]
```

8-52. Reverse an array

Problem

I want to reverse an array's elements.

Solution

First, we set some initial value.

```
let arr = ["one", "two", "three", "four", "five"]
```

```
Time to reverse it.
```

```
let reversed = Array(arr.reversed())
 Let's see...
print("\(arr) => \(reversed)")
```

In order to reverse an array, we can use the Array's reversed method.

```
["one", "two", "three", "four", "five"] => ["five", "four",
"three", "two", "one"]
```

8-53. Set array element at index Problem

I want to set an element's value at a specific index of a given array.

Solution

```
First, we initialize a test array.
```

```
var arr = ["one", "two", "three"]
  We want the set the item at index: 1.
arr[1] = "<new>"
  Let's see...
print("Array: \(arr)")
```

To assign a particular element at a specific index of an array some new value, we may use its *subscript*.

```
Array: ["one", "<new>", "three"]
```

8-54. Shift first item from array Problem

I want to retrieve and "shift" the first element of a given array.

Solution

First, we set some initial value.

print("Resulting array: \(arr)")

```
var arr = ["one", "two", "three", "four", "five"]
  Let's shift the first element.
let firstElement = arr.removeFirst()
  Let's see...
print("First element: \((firstElement)\)")
```

How It Works

In order to shift/pop an array's first element, we can use the Array's removeFirst method.

```
First element: one
Resulting array: ["two", "three", "four", "five"]
```

8-55. Shuffle an array

Problem

I want to - randomly - shuffle an array's elements.

Solution

Note For an even more efficient implementation, if needed, it would be advisable to have a look into the Fischer-Yates algorithm.

```
import Foundation
 First, we initialize a test array.
var initial = [1, 2, 3, 4, 5, 6]
 Then we shuffle it.
var shuffled = initial.sorted { _,_ in Int.random(in: 0..<1000) < Int.random(in: 0..<1000) }
 Let's print our new no-duplicates array.
print("Before: \(initial)")
print("Shuffled: \(shuffled)")</pre>
```

How It Works

To shuffle an array, aka randomize the order of its elements, we'll be using the arc4random function.

```
Before: [1, 2, 3, 4, 5, 6]
Shuffled: [5, 2, 3, 4, 1, 6]
```

8-56. Sort array of dictionaries by field in ascending order

Problem

I want to sort a given array of dictionaries, by some specific dictionary field, in ascending order.

Solution

First, we initialize a test array.

Now let's say we want to sort our members list, by age.

Note Given our initial array is of type [String:Any], we'll have to use as! Int in order to force the particular type we need to sort by. Otherwise, the compiler will complain.

```
var sorted = members.sorted { ($0["age"] as! Int) < ($1["age"]
as! Int) }
 Let's print our sorted array...
print("Sorted: \(sorted)")</pre>
```

To sort an array containing dictionaries, by dictionary field, in ascending order, we may use the Array's sorted method, along with the appropriate closure.

```
Sorted: [["name": "Angela", "age": 18], ["name": "John", "age": 30], ["name": "Jane", "age": 39], ["name": "Nick", "age": 59]]
```

8-57. Sort array of dictionaries by field in descending order

Problem

I want to sort a given array of dictionaries, by some specific dictionary field, in descending order.

Solution

First, we initialize a test array.

Now let's say we want to sort our members list, by age.

Note Given our initial array is of type [String:Any], we'll have to use as! Int in order to force the particular type we need to sort by. Otherwise, the compiler will complain.

```
var sorted = members.sorted { ($0["age"] as! Int) > ($1["age"]
as! Int) }
```

Let's print our sorted array...

```
print("Sorted: \(sorted)")
```

How It Works

To sort an array containing dictionaries, by dictionary field, in descending order, we may use the Array's sorted method, along with the appropriate closure.

```
Sorted: [["name": "Nick", "age": 59], ["name": "Jane", "age": 39], ["name": "John", "age": 30], ["name": "Angela", "age": 18]]
```

8-58. Sort array of numbers in ascending order

Problem

I want to sort a given array of numbers, in ascending order.

Solution

First, we initialize a test array.

```
var initial = [6, 3, 1, 2, 4]
```

Then we sort the array and get the resulting array.

```
var sorted = initial.sorted()
```

Let's print our sorted array...

```
print("Before: \(initial)")
print("Sorted: \(sorted)")
```

How It Works

To sort an array containing numeric values, in ascending order, that is: from smallest to largest, we may use the Array's sorted method.

```
Before: [6, 3, 1, 2, 4]
Sorted: [1, 2, 3, 4, 6]
```

8-59. Sort array of numbers in descending order

Problem

I want to sort a given array of numbers in descending order.

Solution

```
First, we initialize a test array.
```

```
var initial = [6, 3, 1, 2, 4]
```

Then, we sort the array and get the resulting array.

```
var sorted = initial.sorted(by: >)
```

Let's print our sorted array...

```
print("Before: \(initial)")
print("Sorted: \(sorted)")
```

To sort an array containing numeric values, in descending order, that is: from largest to smallest, we may use the Array's sorted method.

```
Before: [6, 3, 1, 2, 4]
Sorted: [6, 4, 3, 2, 1]
```

8-60. Sort array of strings in ascending order

Problem

I want to sort a given array of strings, lexicographically, in ascending order.

Solution

```
First, we initialize a test array.
var initial = ["one", "two", "three", "four", "five", "six"]
 Then, we sort the array and get the resulting array.
var sorted = initial.sorted()
 Let's print our sorted array...
print("Before: \(initial)")
print("Sorted: \(sorted)")
```

To sort an array containing string values, in ascending lexicographic order, that is: from the one that'd come first in a dictionary to that which would come last, we may use the Array's sorted method, pretty much as we'd do for a number array.

```
Before: ["one", "two", "three", "four", "five", "six"]
Sorted: ["five", "four", "one", "six", "three", "two"]
```

8-61. Sort array of strings in descending order

Problem

I want to sort a given array of strings, lexicographically, in descending order.

Solution

```
First, we initialize a test array.

var initial = ["one", "two", "three", "four", "five", "six"]

Then, we sort the array and get the resulting array.

var sorted = initial.sorted(by: >)

Let's print our sorted array...

print("Before: \(initial)")
print("Sorted: \(sorted)")
```

To sort an array containing string values, in descending lexicographic order, that is: from the one that'd come last in a dictionary to that which would come first, we may use the Array's sorted method, pretty much as we'd do for a number array.

```
Before: ["one", "two", "three", "four", "five", "six"]
Sorted: ["two", "three", "six", "one", "four", "five"]
```

8-62. Swap items in array by index Problem

I want to swap two elements in a given array, specifying their indices.

Solution

First, we initialize a test array.

```
var arr = ["zero", "one", "two", "three", "four", "five"]
```

Then we swapAt the elements at indices 2 and 3 – meaning: "two" and "three."

```
arr.swapAt(2, 3)
```

Let's see our new rearranged array, "three" will appear before "two" now.

```
print("Array: \(arr)")
```

To swap two elements in an existing array by their indices, we can use the swapAt function with references to the individual elements we want to swap.

```
Array: ["zero", "one", "three", "two", "four", "five"]
```

8-63. Write a list comprehension **Problem**

I want to write a list comprehension.

Solution

Let's take this set for example:

```
E = \{x*x \mid x \text{ in } \{0 \dots 10\} \text{ and } x \text{ even}\}.
```

That is: get a list for all the x's squared (with x between 0 and 10) where x is even.

Let's describe our list of evens - squared.

And let's print our list...

```
print("Result: \(evenSquared)")
```

How It Works

List Comprehension is nothing but a fancy way of describing the very natural, easy way that a mathematician usually uses to describe a list.

```
Result: [0, 4, 16, 36, 64, 100]
```

8-64. Write a lazy list comprehension Problem

I want to write a "lazy" list comprehension.

Solution

Let's take this set for example:

```
E = \{x*x \mid x \text{ in } \{0 \dots 10\} \text{ and } x \text{ even}\}.
```

That is: get a list for all the x's squared (with x between 0 and 10) where x is even.

However, if we want to do it in pure... functional styling, we'll have to use lazy evaluation.

Let's describe our list of evens - squared.

It's lazy – so, nothing has been calculated so far.

Let's make it calculate our result.

```
let result = Array(evenSquared)
```

Finally, let's print our list...

```
print("Result: \(result)")
```

How It Works

List Comprehensions is nothing but a fancy way of describing the very natural, easy way that a mathematician usually uses to describe a list. And lazy evaluation, or *call-by-need*, is nothing but a strategy that delays the evaluation of an expression until its value is needed.

```
Result: [0, 4, 16, 36, 64, 100]
```

8-65. Check if set contains item

Problem

I want to check if a given set contains a specific element.

Solution

First, we initialize our example set with some values.

```
let fruit : Set = ["banana", "apple", "orange", "pineapple"]
 Now, let's see...
if fruit.contains("banana") {
 print("Yes, our set contains bananas!")
} else {
 print("Nope, no bananas left! :(")
}
```

How It Works

To check if a set contains a particular element, we can use its contains method.

Yes, our set contains bananas!

8-66. Check if set is empty Problem

I want to check if a given set is empty.

Solution

First, we initialize our example set with some values from an array.

```
let a : Set = [1,2,3]
 Now, let's see...

if a.isEmpty {
 print("Our set is empty :(")
} else {
 print("Of course it's not empty - we just created it!")
}
```

How It Works

To check if a set is empty, we can use its isEmpty property.

```
Of course it's not empty - we just created it!
```

8-67. Check if set is strict subset of another set

Problem

I want to check if a given set is a strict subset of another set.

Solution

First, let's initialize our test sets.

```
let animals : Set = ["dog", "cat", "eagle", "salmon", "mosquito"]
let mammals : Set = ["dog", "cat"]
```

Let's see if mammals is a strict subset of animals.

```
if mammals.isStrictSubset(of: animals) {
 print("Yep, mammals are a strict subset of animals.")
}
```

How It Works

To check if a particular set is a *strict subset* of another set, that is: if all of our set's elements of are contained in another set or sequence, but the two sets are not equal, we can use the Set's isStrictSubset(of:) method.

Yep, mammals are a strict subset of animals.

8-68. Check if set is strict superset of another set

Problem

I want to check if a given set is a strict superset of another set.

Solution

```
First, let's initialize our test sets.
```

```
let animals : Set = ["dog", "cat", "eagle", "salmon", "mosquito"]
let mammals : Set = ["dog", "cat"]
 Let's see if animals is a strict superset of mammals.
if animals.isStrictSuperset(of: mammals) {
 print("Yep, animals are a strict superset of mammals.")
}
```

To check if a particular set is a *strict superset* of another set, that is: if our set contains all the elements of another set or sequence, but the two sets are not equal, we can use the Set's isStrictSuperset(of:) method.

Yep, animals are a strict superset of mammals.

8-69. Check if set is subset of another set Problem

I want to check if a given set is a subset of another set.

Solution

First, let's initialize our test sets.

```
let animals : Set = ["dog", "cat", "eagle", "salmon", "mosquito"]
let mammals : Set = ["dog", "cat"]

Let's see if mammals is a subset of animals.
if mammals.isSubset(of: animals) {
 print("Yep, mammals are a subset of animals.")
}
```

How It Works

To check if a particular set is a *subset* of another set, that is: if all of our set's elements of are contained in another set or sequence, we can use the Set's isSubset(of:) method.

Yep, mammals are a subset of animals.

8-70. Check if set is superset of another set Problem

I want to check if a given set is a superset of another set.

Solution

First, let's initialize our test sets.

```
let animals : Set = ["dog", "cat", "eagle", "salmon", "mosquito"]
let mammals : Set = ["dog", "cat"]

Let's see if animals is a superset of mammals.

if animals.isSuperset(of: mammals) {
 print("Yep, animals are a superset of mammals.")
}
```

How It Works

To check if a particular set is a *superset* of another set, that is: if our set contains all the elements of another set or sequence, we can use the Set's isSuperset(of:) method.

Yep, animals are a superset of mammals.

8-71. Check if two sets are equal Problem

I want to check if two different sets are equal.

Solution

First, we initialize our sets from arrays.

```
let a : Set = [1,2,3]
let b : Set = [4,5,6]

 Let's see...

if a == b {
 print("Yep, the sets are equal")
} else {
 print("Nope, they are different sets")
}
```

How It Works

To compare two sets and check if they are equal, we can use the == comparison operator.

Nope, they are different sets

8-72. Check if two sets have common items Problem

I want to check if two different sets have common elements.

Solution

First, we initialize our example sets with some values.

```
let reptiles : Set = ["chameleon", "snake", "lizard"]
let birds : Set = ["eagle", "crow", "seagull"]
```

Now, let's see if these two have any elements in common.

```
if reptiles.isDisjoint(with: birds) {
 print("Well, quite obviously, they have no members in
 common.")
} else {
 print("Yep, there are some common elements - wait, what?!")
}
```

How It Works

To check if two sets have elements in common, we can the Set's isDisjoint(with:) method.

Well, quite obviously, they have no members in common.

8-73. Create an empty set

Problem

I want to create an empty Set object.

Solution

First approach: Just declare the type and set to an empty array.

```
var a : Set<String> = []
 Second approach: Use a Set constructor.
let b = Set<String>()
 Let's print our empty sets...
print("a: \(a), b: \(b)")
```

In order to create an empty set, the only thing you have to specify is the type of items it's going to contain. That is String, Int, or... anything.

```
a: [], b: []
```

8-74. Create NSSet from Set

Problem

I want to create an NSSet object from a given set.

Solution

import Foundation

First, we initialize our example set.

```
let a : Set = ["one", "two", "three"]
```

Let's convert it to an NSSet.

```
let b = NSSet(set: a)
```

Let's try using the NSSet's 'hash' property (not available for Swift pure sets) to make sure we made it.

```
print("Final set's hash: \(b.hash)")
print("Yep, it's an NSSet!")
```

In order to convert/bridge a Set to an NSSet, for example, when you need to access APIs that expect data in an NSSet instance, or need to use some NSSet-specific methods, we can use the NSSet(set:) initializer.

```
Final set's hash: 3
Yep, it's an NSSet!
```

8-75. Find the difference of two sets **Problem**

I want to find the difference of two different sets.

Solution

```
First, let's initialize our test sets.
```

```
let first : Set = [1, 2, 3, 4]
let second : Set = [3, 4, 5, 6]
 Let's find the difference.
let result = first.subtracting(second)
 ...and print the resulting set.
print("Result: \((result)\)")
```

How It Works

To find the difference of two sets, that is: the set that contains the elements of set A, after subtracting the elements of set B, we can use the Set's subtracting method.

```
Result: [2, 1]
```

8-76. Find the intersection of two sets **Problem**

I want to find the intersection of two different sets.

Solution

First, let's initialize our test sets.

```
let first : Set = [1, 2, 3, 4]
let second : Set = [3, 4, 5, 6]
 Let's find the intersection.
let result = first.intersection(second)
 ...and print the resulting set.
print("Result: \((result)\)")
```

How It Works

To find the intersection of two sets, that is: the set that contains only the common elements of the two sets, we can use the Set's intersection method.

```
Result: [3, 4]
```

8-77. Find the symmetric difference of two sets

Problem

I want to find the symmetric difference of two different sets.

Solution

First, let's initialize our test sets.

```
let first : Set = [1, 2, 3, 4]
let second : Set = [3, 4, 5, 6]
 Let's find the symmetric difference.
let result = first.symmetricDifference(second)
 ...and print the resulting set.
print("Result: \(result)")
```

How It Works

To find the symmetric difference of two sets, that is: the set that contains the elements in one of the two sets, but not in both of them, we can use the Set's symmetricDifference method.

```
Result: [5, 6, 2, 1]
```

8-78. Find the union of two sets **Problem**

I want to find the union of two different sets.

Solution

First, let's initialize our test sets.

```
let first : Set = [1, 2, 3, 4]
let second : Set = [3, 4, 5, 6]
```

Let's find the union.

```
let result = first.union(second)
 ...and print the resulting set.
print("Result: \((result)\)")
```

How It Works

To find the union of two sets, that is: the set that contains the elements of both sets, we can use the Set's union method.

8-79. Get size of set

Problem

I want to get the size of a given set.

Solution

First, we initialize our example set with some values from an array.

```
let a : Set = [1,2,3]
```

Now, let's count how many items we've got...

```
print("The set contains \(a.count) elements")
```

How It Works

To check the size of a Set, we can use its count property.

```
The set contains 3 elements
```

8-80. Loop through a set

Problem

I want to loop through a given set's elements.

Solution

Let's initialize our Set with some values from an array literal.

```
let mySet : Set = ["one", "two", "three"]
 Iterate through the set elements.

for element in mySet {
 print(element)
}
```

How It Works

In order to loop through a set, we can use a *for-in* statement.

```
one
three
two
```

8-81. Remove all items from set Problem

I want to remove all elements from a given set.

Solution

```
First, we initialize a test set.
```

```
var basket : Set = ["steak", "oranges", "milk"]
 Then we remove all of its contents.
basket.removeAll()
 Let's see our new - empty - set.
print("Basket: \( (basket) " )
```

How It Works

To remove all values from an existing set (basically, to empty it), we may use the Set's removeAll method.

```
Basket: []
```

8-82. Summary

In this chapter, we learned how we can efficiently manipulate and play with our arrays and sets.

In the next chapter, we'll be looking into one more of the most used objects in Swift: Dictionaries.

CHAPTER 9

Dictionaries

In programming, a dictionary is a general-purpose data structure, used to store a group of objects, in a "real" dictionary-like lemma-definition approach - or as group of key-value pairs, properly put.

In this chapter, we'll explore most of Swift's dictionary-related capabilities and learn how to create new ones, add/remove keys, merge them, and move on to even more advanced topics, such as handling property lists.

9-1. Add key-value pair to dictionary **Problem**

I want to add a key-value pair to an existing dictionary

Solution

Let's initialize our test dictionary.

```
var user = [
 "name" : "John",
 "surname" : "Doe",
 "email" : "info@iswift.org"
]
```

CHAPTER 9 DICTIONARIES

```
OK, let's add some more info.
```

```
user["nationality"] = "US"
 And print the result...
print("User: \(user)")
```

How It Works

A dictionary is a collection of key-value pairs. In order to add another key with a value, we can do it pretty much like changing an already existing key, that is: by using the subscript along with the value's key and assign it the desired value.

```
User: ["name": "John", "surname": "Doe", "email": "info@iswift.
org", "nationality": "US"]
```

9-2. Check if dictionary is empty Problem

I want to check if a dictionary is empty.

Solution

First, we initialize our example dictionary with some data.

```
let a = [
 "name" : "John",
 "surname" : "Doe"
]
```

```
Now, let's see...
if a.isEmpty {
 print("Our dictionary is empty :(")
} else {
 print("Of course it's not empty - we just created it!")
}
```

To check if a dictionary is empty, we can use its isEmpty property.

```
Of course it's not empty - we just created it!
```

9-3. Check if key exists in dictionary Problem

I want to check if a specific key exists in a given dictionary.

Solution

First, we initialize our example dictionary.

```
var d = [
 "name" : "John",
 "surname" : "Doe",
 "email" : "info@iswift.org"
]
```

CHAPTER 9 DICTIONARIES

```
Now, let's see...
if d["address"] != nil {
 print("Yes, address found!")
} else {
 print("Ooops, no address found!")
}
```

How It Works

To check if a given dictionary contains a specific key, we may use the dictionary's *subscript*.

Ooops, no address found!

9-4. Check if object is dictionary Problem

I want to check if a given object is of type dictionary.

Solution

First, we initialize our example "object" – let's make it a dictionary, as expected.

```
Now, let's see...
```

```
if a is [String:String] {
 print("Yes, it's a String:String dictionary. Well done!")
} else {
 print("Oh, no, this is not a dictionary!")
}
```

To check if an object is of type dictionary, we can use an X is a dictionary or X is [type:type] statement.

Yes, it's a String: String dictionary. Well done!

9-5. Check if two dictionaries are equal **Problem**

I want to check if two different dictionaries are equal.

Solution

First, we initialize our dictionaries.

```
let a = ["name": "John", "surname": "Doe"]
let b = ["name": "Jane", "surname": "Doe"]
 Let's see...
if a == b {
 print("Yep, the dictionaries are equal")
} else {
 print("Nope, they are different dictionaries")
}
```

To compare two dictionaries and check if they are equal, we can use the == comparison operator.

Nope, they are different dictionaries

9-6. Convert dictionary to array of tuples **Problem**

I want to convert a given dictionary to an array of key-value tuples.

Solution

First, we initialize an example dictionary.

```
let fruit = [
 "banana" : "yellow",
 "apple" : "red",
 "watermelon" : "green"
]

Let's map it to an array of tuples.
let fruitArray = fruit.map { ($0,$1) }
 And... print the result.
print("Fruit: \(fruitArray)")
```

If we have a dictionary, we can convert it into an array, by mapping its keyvalue pairs to tuples using the dictionary's map method.

```
Fruit: [("watermelon", "green"), ("apple", "red"), ("banana",
"yellow")]
```

9-7. Convert dictionary to JSON string **Problem**

I want to convert a dictionary object to its corresponding JSON string representation.

Solution

```
import Foundation
```

First, let's create an example dictionary.

```
let dict : [String:Any] = [
 "name" : "John",
 "surname" : "Doe",
 "age" : 69
]
do {
 // Convert our dictionary to Json data
 let json = try JSONSerialization.data(withJSONObject:
 dict, options: .prettyPrinted)
```

```
// Convert our Json data to string
let str = String(data: json, encoding: .utf8)

// And if all went well, print it out
print(str ?? "Ooops... Error converting Json to string!")
}
catch let error
{
 print("Error: \(error)")
}
```

In order to convert a Swift dictionary to JSON, we may use the JSONSerialization class.

```
{
 "name" : "John",
 "surname" : "Doe",
 "age" : 69
}
```

9-8. Convert JSON string to dictionary Problem

I want to convert an object represented as a JSON string to a dictionary object.

Solution

How It Works

In order to convert a JSON string to a Swift dictionary, we may use the JSONSerialization class.

```
["name": John, "surname": Doe, "age": 69]
```

9-9. Create a dictionary with literal **Problem**

I want to create a dictionary object from a dictionary literal.

Solution

This is a dictionary, with its type automatically inferred.

```
let a = [
 "Country" : "Spain",
 "Capital" : "Madrid"
]
```

This is the same one, but this time let's set a type, for example, keys of String type, with values of String type.

```
let b : [String:String] = [
 "Country" : "Spain",
 "Capital" : "Madrid"
]
```

Let's create a mixed dictionary with different types of elements. And different types of keys. This is rather tricky.

This time we have to explicitly say it's of type [AnyHashable:Any]. Otherwise, the compiler will complain.

Let's see what we've managed...

```
print("a: \(a)")
print("b: \(b)")
print("c: \(c)")
```

How It Works

Creating a dictionary from a dictionary literal is as simple as listing your key-value pairs (with a: between the two), separated by commas, surrounded by a pair of square brackets.

```
a: ["Capital": "Madrid", "Country": "Spain"]
b: ["Capital": "Madrid", "Country": "Spain"]
c: [AnyHashable(1): "one", AnyHashable("two"): 2]
```

9-10. Create an empty dictionary

Problem

I want to create an empty dictionary object.

Solution

```
First approach: Use the [:] empty dictionary expression.
```

```
let a : [String:String] = [:]
 Second approach: Use a dictionary constructor.
let b = [String:Any]()
 Third approach: "Enforce" its type with as.
let c = [:] as [String:Int]
```

Let's print our three... empty dictionaries.

```
print("a: \(a), b: \(b), c: \(c)")
```

How It Works

In order to create an empty dictionary, it works pretty much as with the arrays; the only thing you have to specify is the type of items (keys and values) it's going to contain.

```
a: [:], b: [:], c: [:]
```

9-11. Create NSDictionary from dictionary Problem

I want to create an NSDictionary object from a dictionary.

Solution

```
import Foundation
```

First, we initialize our example array with some values.

```
let dict = [
 "name" : "John",
 "surname" : "Doe",
 "email" : "info@iswift.org"
]

Let's convert it to an NSDictionary.
let b = NSDictionary(dictionary: dict)
```

Let's try using the NSDictionary's hash property (not available for Swift pure dictionaries) to make sure we made it.

```
print("Final dictionary's hash: \(b.hash)")
print("Yep, it's an NSDictionary!")
```

How It Works

In order to convert/bridge a dictionary to an NSDictionary, for example, when you need to access APIs that expect data in an NSDictionary instance, we can use the NSDictionary(dictionary:) initializer.

```
Final dictionary's hash: 3 Yep, it's an NSDictionary!
```

9-12. Get array of keys in dictionary Problem

I want to get a given dictionary's keys as an array.

Solution

Let's initialize our test dictionary.

```
let dict = [
 "name" : "John",
 "surname" : "Doe",
 "email" : "info@iswift.org"
]
```

CHAPTER 9 DICTIONARIES

```
Then, we get its keys into an array.
```

```
let keys = Array(dict.keys)
 Let's print the result...
print("Our dictionary keys: \(keys)")
```

How It Works

A dictionary is a collection of *key-value* pairs. But what if we want to get just the keys? For that, we can use the dictionary's keys property.

```
Our dictionary keys: ["name", "surname", "email"]
```

9-13. Get dictionary value for key Problem

I want to get the value of a specific key from a given dictionary.

Solution

Let's initialize our test dictionary.

```
let user = [
 "name" : "John",
 "surname" : "Doe",
 "email" : "info@iswift.org"
]
```

Then, we get the user's name.

Careful: This is optional; and it is not guaranteed that we'll find this particular key in the dictionary.

```
if let userName = user["name"] {
 // Let's print the result
 print("Our user's name is: \(userName)")
}
```

A dictionary is a collection of key-value pairs. In order to retrieve a specific value, we may use the *subscript* along with the value's key.

```
Our user's name is: John
```

9-14. Get size of dictionary

Problem

I want to get the size of a given dictionary.

Solution

First, we initialize our example dictionary with some date.

```
let a = [
 "name" : "John",
 "surname" : "Doe",
 "email" : "info@iswift.org"
]
```

Now, let's count how many key-value pairs we've got...

```
print("The dictionary contains \(a.count) elements")
```

To check the size of a dictionary, we can use its count property.

The dictionary contains 3 elements

9-15. Loop through a Dictionary

Problem

I want to loop through a dictionary, keeping track of each key-value pair.

Solution

Let's initialize our example dictionary.

```
let userInfo = [
 "name" : "John",
 "surname" : "Doe",
 "email" : "info@iswift.org"
]

 Let's iterate through our dictionary...
for (item,value) in userInfo {
 print("\(item) = \(value)")
}
```

How It Works

Looping through a dictionary is just as easy as looping through an array. Only we have to keep track of both parts of each pair: key and value.

```
name = John
surname = Doe
email = info@iswift.org
```

9-16. Merge two dictionaries

Problem

I want to merge two different dictionaries into a new one.

Solution

First, we initialize our example dictionaries.

Note The dictionary that is going to change must be declared as a variable (in this case, dictB will be merged into dictA).

```
var dictA = [ "1" : "one", "2" : "two", "4" : "four" ]
let dictB = [ "1" : "uno", "3" : "tres" ]

Let's loop through our dictB.

for (key,value) in dictB {
 // if key doesn't exist, create it
 // if it does exist, update it
 dictA[key] = value
}

Now, let's print our new dictionary...
print("Merged: \(dictA)")
```

If we have two dictionaries and want to merge them, that is: to add one dictionary's items to another one, updating keys if necessary; there is no built-in method, but we can loop and update the keys/values accordingly.

```
Merged: ["3": "tres", "2": "two", "1": "uno", "4": "four"]
```

9-17. Read contents of Plist from file into dictionary

Problem

I want to read the contents of a Property List (Plist) file into a dictionary object.

For example:

Solution

```
import Foundation
 Now, let's set our Plist path.

let path = "tests/test.plist"
 And read our Plist.

if let data = try? Data(contentsOf: URL(fileURLWithPath: path)) {
 var format = PropertyListSerialization.
 PropertyListFormat.xml
 let dict = try? PropertyListSerialization.
 propertyList(from: data, options: [], format: &format)
 as! [String : String]
 // Finally, we print out the result
 print(dict ?? "Error converting Plist")
}
```

In order to read a property list (XML Plist) string as a dictionary, we may use PropertyListSerialization's propertyList method.

9-18. Read contents of Plist from string into dictionary

Problem

I want to read the contents of a Property List (Plist) string into a dictionary object.

Solution

import Foundation

First, we initialize our Plist string.

Now, let's read it.

```
let data = plist.data(using: .utf8)
var format = PropertyListSerialization.PropertyListFormat.xml
let dict = try? PropertyListSerialization.propertyList(from:
data!, options: [], format: &format) as! [String : String]
 And print out the result...
print(dict ?? "Error converting plist")
```

How It Works

In order to read a property list (XML Plist) string as a dictionary, we may use PropertyListSerialization's propertyList method.

```
["one": "value", "two": "another value"]
```

9-19. Remove all items from dictionary **Problem**

I want to remove all elements from a given dictionary.

Solution

First, we initialize a test dictionary.

```
var user = [
 "name" : "John",
 "surname" : "Doe",
 "email" : "info@iswift.org"
]
```

CHAPTER 9 DICTIONARIES

Then, we remove all of its contents.

```
user.removeAll()
 Let's see our new - empty - dictionary...
print("User: \(user)\)
```

How It Works

To remove all values from an existing dictionary (basically: empty it), we may use the dictionary's removeAll method.

```
User: [:]
```

9-20. Remove dictionary item by key Problem

I want to remove a specific item from a given dictionary, by its key.

Solution

First, we initialize a test dictionary.

```
var user = [
 "name" : "John",
 "surname" : "Doe",
 "email" : "info@iswift.org"
]
```

Then we delete its name or, literally, remove its values with a name key.

```
user.removeValue(forKey: "name")
```

Let's see the resulting dictionary...

```
print("User: \(user)")
```

How It Works

To remove a particular key-value pair from an existing dictionary, we may use the dictionary's removeValue(forKey:) method.

```
User: ["surname": "Doe", "email": "info@iswift.org"]
```

9-21. Set dictionary value by key Problem

I want to set the value of a specific key in a given dictionary.

Solution

```
Let's initialize our test dictionary.
```

```
var user = [
 "name" : "John",
 "surname" : "Doe",
 "email" : "info@iswift.org"
]
 What about changing the user's name?
user["name"] = "Jane"
 And print the result...
print("User: \(user)")
```

A dictionary is a collection of *key-value* pairs. In order to set a specific value, we may use the subscript along with the value's key and assign the new value.

```
User: ["name": "Jane", "surname": "Doe", "email": "info@iswift.
org"]
```

9-22. Summary

In this chapter, we learned how we can make use of one of the most powerful constructs in Swift: the dictionary.

In the next chapter, we'll be looking into more advanced Swift topics: from working with numbers and dates, to interacting with the file system, performing web requests, or even launching system processes.

PART III

Advanced

Numbers and Dates

Numbers or numeric values, and dates, are one of the most common things a programmer has to deal with daily.

In this chapter, we'll explore different ways that we can handle numbers in Swift, convert to and from different units, or make use of all of Swift's mathematical capabilities and also see how we can make our life easier when working with date objects.

10-1. Calculate average of elements in array

Problem

I want to calculate the average of all elements in a given number array.

Solution

First, we initialize our example array.

let numbers = [1, 2, 3, 4, 5, 6]

Then, we calculate the average.

Note To get the "real" average, we must make sure both parts – the average and the count – are Double and not integers.

```
let average = Double(numbers.reduce(0, +)) / Double(numbers.count)
 Let's see the result...
print("The average of our array is: \((average)\)")
```

How It Works

If we want to calculate the average of the elements in a given array, we can use the Array's reduce method and count property.

The average of our array is: 3.5

10-2. Calculate median of elements in array **Problem**

I want to calculate the median of all the elements in a given number array.

Solution

Let's initialize our example array.

```
let numbers = [5, 1, 3, 2, 4, 6]
```

First, we'll sort our array, from smallest to largest.

```
let sorted = numbers.sorted()
```

Then, we'll take the "middle" value – if there is one (if there is an odd number of elements in our array). Otherwise, we take the average of the two middle values.

How It Works

If we want to calculate the median of the elements in a given array, we can use the Array's sorted method.

```
The median of our array is: 3.5
```

10-3. Calculate product of elements in array **Problem**

I want to calculate the product of all the elements in a given number array.

Solution

First, we initialize our example array.

```
let numbers = [2, 3, 4, 5]
Then, we calculate the product.
let product = numbers.reduce(1, *)
```

Let's see the result...

```
print("The product of our array's elements is: \(product)")
```

How It Works

If we want to calculate the product of all elements in a given array, we can use the Array's reduce method.

The product of our array's elements is: 120

10-4. Calculate sum of elements in array Problem

I want to calculate the sum of all the elements in a given number array.

Solution

```
First, we initialize our example array.
```

```
let numbers = [1, 2, 3, 4, 5, 6]
```

Then, we calculate the sum.

```
let sum = numbers.reduce(0, +)
```

Let's see the result...

```
print("The sum of our array's elements is: \(sum)")
```

If we want to calculate the sum of all elements in a given array, we can use the Array's reduce method.

The sum of our array's elements is: 21

10-5. Calculate the base-2 logarithm of a number

Problem

I want to calculate the base-2 logarithm of a given number.

Solution

```
import Foundation
 First, we set our number.
let num = 16.0
 And calculate its logarithm.
let result = _log2(num)
 Let's see the result...
print("Result: \((result)\)")
```

How It Works

In order to calculate the base-2 logarithm of a number, we may use the _log2 function.

Result: 4.0

10-6. Calculate the cosine of an angle **Problem**

I want to calculate the cosine of a given angle.

Solution

```
import Foundation
 First, we set our (180-degree) angle and convert it to radians.
let angle = 180.0 * Double.pi / 180
 And calculate its cosine.
let cosine = cos(angle)
 Let's see the result...
print("Result: \((cosine)\)")
```

How It Works

In order to calculate the cosine of an angle, we may use the cos function.

```
Result: -1.0
```

10-7. Calculate the exponential of a number Problem

I want to calculate the exponential of a given number.

Solution

```
import Foundation
 First, we set our number.
let num = 3.0
 And calculate its exponential.
let result = exp(num)
 Let's see the result...
print("Result: \((result)\)")
```

How It Works

In order to calculate the exponential of a number, that is: the power $e \wedge x$, we may use the exp function.

Result: 20.0855369231877

10-8. Calculate the inverse cosine of a number

Problem

I want to calculate the inverse cosine of a given number.

Solution

```
import Foundation
 First, we set our number.
let num = -1.0
 And calculate its inverse cosine.
let inv = acos(num)
 Lastly, we may also convert it to degrees.
let angle = inv * 180 / Double.pi
 Let's see the result...
print("Result: \(angle)")
```

How It Works

In order to calculate the inverse cosine of a number, we may use the acos function.

Result: 180.0

10-9. Calculate the inverse sine of a number **Problem**

I want to calculate the inverse sine of a given number.

```
import Foundation
 First, we set our number.
let num = 1.0
 And calculate its inverse sine.
let inv = asin(num)
 Lastly, we may also convert it to degrees.
let angle = inv * 180 / Double.pi
 Let's see the result...
print("Result: \(angle)")
```

How It Works

In order to calculate the inverse sine of a number, we may use the asin function.

Result: 90.0

10-10. Calculate the inverse tangent of a number

Problem

I want to calculate the inverse tangent of a given number.

```
import Foundation
 First, we set our number.
let num = 1.0
 And calculate its inverse tangent.
let inv = atan(num)
 Lastly, we may also convert it to degrees.
let angle = inv * 180 / Double.pi
 Let's see the result...
print("Result: \(angle)")
```

How It Works

In order to calculate the inverse tangent of a number, we may use the atan function.

Result: 45.0

10-11. Calculate the logarithm of a number Problem

I want to calculate the logarithm of a given number.

```
import Foundation
```

First, we set our number.

```
let num = 5.0
```

And calculate its logarithm.

```
let result = log(num)
```

Let's see the result...

```
print("Result: \(result)")
```

How It Works

In order to calculate the (natural) logarithm of a number, we may use the _log function.

Result: 1.6094379124341

10-12. Calculate the nth factorial **Problem**

I want to calculate the factorial of a given number.

Solution

Let's calculate the 5th factorial (5!) – basically, we take the numbers 1,2,3,4,5 and find their product.

Careful: trying that with a larger number will quickly lead to an overflow!

```
let factorial = (1...5).reduce(1, *)
```

```
Let's see the result...
```

```
print("5! = \(factorial)")
```

The Nth factorial is basically the product of numbers from *1 up to N*. That's why we can use the array's reduce method along with the appropriate range.

5! = 120

10-13. Calculate the nth root of a number Problem

I want to calculate a specific root of a given number.

Solution

```
import Foundation
 First, we set our number.
let num = 16.0
 And calculate its 4th root.
let root = pow(num, 1/4)
 Let's see the result...
print("The 4th root of \((num)\) is: \((root)")
```

In order to calculate the *Nth root* of a number, we may use the pow function.

The 4th root of 16.0 is: 2.0

10-14. Calculate the power of a number **Problem**

I want to calculate the power of a given number.

Solution

```
import Foundation
 First, we set our number.
let num = 5.0
 And calculate the power (num ^ 3).
let power = pow(num, 3)
 Let's see the result...
print("\(num) ^ 3 = \((power)"))
```

How It Works

In order to calculate the power of a number, we may use the pow function.

```
5.0 ^ 3 = 125.0
```

10-15. Calculate the sine of an angle **Problem**

I want to calculate the sine of a given angle.

Solution

```
import Foundation
 First, we set our (90-degree) angle and convert it to radians.
let angle = 90.0 * Double.pi / 180
 And calculate its sine.
let sine = sin(angle)
 Let's see the result...
print("Result: \(sine)")
```

How It Works

In order to calculate the sine of an angle, we may use the sin function.

Result: 1.0

10-16. Calculate the square of a number **Problem**

I want to calculate the square of a given number.

```
import Foundation
 First, we set our number.
let num = 3.0
 And calculate its square.
let squared = pow(num, 2)
 Let's see the result...
print("\(num) ^ 2 = \(squared)")
```

How It Works

In order to calculate the square of a number, we may use the pow function.

```
3.0^{2} = 9.0
```

10-17. Calculate the square root of a number

Problem

I want to calculate the square root of a given number.

Solution

```
import Foundation
```

First, we set our number.

```
let num = 16.0
```

CHAPTER 10 NUMBERS AND DATES

And calculate its square root.

```
let root = sqrt(num)
 Let's see the result...
print("The square root of \((num)\) is: \((root)\)")
```

How It Works

In order to calculate the square root of a number, we may use the sqrt function.

The square root of 16.0 is: 4.0

10-18. Calculate the tangent of an angle **Problem**

I want to calculate the tangent of a given angle.

Solution

```
import Foundation
 First, we set our (45-degree) angle and convert it to radians.
let angle = 45.0 * Double.pi / 180
 And calculate its tangent.
let tangent = tan(angle)
 Let's see the result...
print("Result: \(tangent)")
```

In order to calculate the tangent of an angle, we may use the tan function.

Result: 1.0

10-19. Check if object is integer Problem

I want to check if a given object is of type Int.

Solution

First, we initialize our example "object" - let's make it a string.

```
var a : Any = "nope"
 Now, let's see...
if a is Int {
 print("Yes, it's an integer. Yay!")
} else {
 print("Oh, no, something went wrong. it's not an integer!")
}
```

How It Works

To check if an object is of type Int, we can use an X is Int statement.

Oh, no, something went wrong. it's not an integer!

10-20. Convert between angle units Problem

I want to make a conversion between different angle units.

Solution

```
Available angle units: .arcMinutes, .arcSeconds, .degrees,
.gradians, .radians, .revolutions
import Foundation
 Let's make sure we're on OSX 10.12 or newer. Otherwise, this
won't work.
if #available(OSX 10.12, *) {
 // First, we set some example value, in degrees
 let angle = Measurement(value: 100, unit: UnitAngle.
 degrees)
 // Then we convert our angle to radians
 let converted = angle.converted(to: .radians)
 // And print it out
 print("\(angle) = \(converted)")
} else {
 print(":-(")
}
```

In order to convert a given value between different angle units, that is: from degrees to radians, from gradians to revolutions, and so on, you may use the very handy Measurement class.

```
100.0 ° = 1.74532862792735 rad
```

10-21. Convert between area units Problem

I want to make a conversion between different area units.

Solution

Available area units:

```
.acres, .ares, .hectares, .squareCentimeters, .squareFeet,
.squareInches, .squareKilometers, .squareMegameters,
.squareMeters, .squareMicrometers, .squareMiles,
.squareMillimeters, .squareNanometers, .squareYards
import Foundation
 Let's make sure we're on OSX 10.12 or newer. Otherwise, this won't work.
if #available(OSX 10.12, *) {
 // First, we set some example value, in square meters
 let area = Measurement(value: 1000, unit: UnitArea.
 squareMeters)
 // Then we convert our area to acres
 let converted = area.converted(to: .acres)
```

```
// And print it out
print("\(area) = \(converted)")
} else {
 print(":-(")
}
```

In order to convert a given value between different area units, that is: from square meters to hectares, from acres to square yards, and so on, you may use the very handy Measurement class.

```
1000.0 m^2 = 0.247105163015276 ac
```

10-22. Convert between length units **Problem**

I want to make a conversion between different length units.

Solution

Available length units:

```
.astronomicalUnits, .centimeters, .decameters, .decimeters, .fathoms, .feet, .furlongs, .hectometers, .inches, .kilometers, .lightyears, .megameters, .meters, .micrometers, .miles, .millimeters, .nanometers, .nauticalMiles, .parsecs, .picometers, .scandinavianMiles, .yards
import Foundation
```

Let's make sure we're on OSX 10.12 or newer. Otherwise, this won't work.

```
if #available(OSX 10.12, *) {
 // First, we set some example value, in meters
 let length = Measurement(value: 100, unit: UnitLength.
 meters)

 // Then we convert our length to feet
 let converted = length.converted(to: .feet)

 // And print it out
 print("\(length) = \(converted)")
} else {
 print(":-(")
}
```

How It Works

In order to convert a given value between different length units, that is: from meters to feet, from inches to yards, and so on, you may use the very handy Measurement class.

```
100.0 \text{ m} = 328.083989501312 \text{ ft}
```

10-23. Convert between volume units **Problem**

I want to make a conversion between different volume units.

Available volume units:

```
.acreFeet, .bushels, .centiliters, .cubicCentimeters,
.cubicDecimeters, .cubicFeet, .cubicInches, .cubicKilometers,
.cubicMeters, .cubicMiles, .cubicMillimeters,
.cubicYards, .cups, .deciliters, .fluidOunces, .gallons,
.imperialFluidOunces, .imperialGallons, .imperialPints,
.imperialQuarts, .imperialTablespoons, .imperialTeaspoons,
.kiloliters, .liters, .megaliters, .metricCups, .milliliters,
.pints, .quarts, .tablespoons, .teaspoons
import Foundation
 Let's make sure we're on OSX 10.12 or newer. Otherwise, this
won't work.
if #available(OSX 10.12, *) {
 // First, we set some example value, in liters
 let volume = Measurement(value: 1, unit: UnitVolume.
 liters)
 // Then we convert our volume to tablespoons
 let converted = volume.converted(to: .tablespoons)
 // And print it out
 print("\(volume) = \(converted)")
} else {
 print(":-(")
}
```

In order to convert a given value between different volume units, that is: from square cubic meters to bushels, or even liters to teaspoons, you may use the very handy Measurement class.

```
1.0 L = 67.6278843292666 tbsp
```

10-24. Convert degrees to radians Problem

I want to convert an angle, from degrees to radians.

Solution

```
import Foundation
 Let's set our test value.
let degrees = 21.0
 Then, we convert it to radians.
let radians = degrees * Double.pi / 180.0
 And print out the result...
print("\(degrees\) degrees = \((radians\)) radians")
```

How It Works

```
In order to convert degrees to radians, we can use the known formula:
```

```
r = d * pi / 180
21.0 degrees = 0.366519142918809 radians
```

10-25. Convert double to integer Problem

I want to convert a given double number to Int.

Solution

```
Let's create our test number.
```

```
let d : Double = 18.96
 Let's convert it to an Int.
let i = Int(d)
 And print it out...
print("Result: \(i)")
```

How It Works

In order to convert a double to Int, we can easily use the Int initializer.

Result: 18

10-26. Convert double to string Problem

I want to convert a given double number to its string representation.

Let's create our test double.

```
let a : Double = 6.2
 Let's convert it to a string.
let str = String(a)
 And print it out...
print("Result: \(str)")
```

How It Works

In order to convert a double to string, we can easily use the String initializer.

Result: 6.2

10-27. Convert float to CGFloat Problem

I want to convert a Float number to a CGFloat.

Solution

```
import Foundation
```

Let's create our test number.

```
let f : Float = 18.96
```

CHAPTER 10 NUMBERS AND DATES

Let's convert it to a CGFloat.

```
let cf = CGFloat(f)
```

And print it out...

print("Result: \(cf)")

How It Works

In order to convert a Float to CGFloat, we can easily use the CGFloat initializer.

Result: 18.9599990844727

10-28. Convert float to integer Problem

I want to convert a float number to an Int.

Solution

Let's create our test number.

```
let f: Float = 18.96
```

Let's convert it to an Int.

```
let i = Int(f)
```

And print it out...

```
print("Result: \(i)")
```

In order to convert a float to int, we can easily use the Int initializer.

Result: 18

10-29. Convert float to string

Problem

I want to convert a float number to its string representation.

Solution

Let's create our test floating-point number.

```
let a : Float = 4.3
 Let's convert it to a string.
let str = String(a)
 And print it out...
print("Result: \(str)")
```

How It Works

In order to convert a float to string, we can easily use the String initializer.

Result: 4.3

10-30. Convert integer to double Problem

I want to convert an int number to double.

Solution

Let's create our test number.

```
let i = 11
 Let's convert it to a Double.
let d = Double(i)
 And print it out...
print("Result: \(d)")
```

How It Works

In order to convert an int to double, we can easily use the double initializer.

Result: 11.0

10-31. Convert integer to float Problem

I want to convert an int number to float.

Let's create our test number.

```
let i = 16
 Let's convert it to a float.
let f = Float(i)
 And print it out...
print("Result: \(f)")
```

How It Works

In order to convert an int to float, we can easily use the Float initializer.

Result: 16.0

10-32. Convert integer to string Problem

I want to convert an int number to its string representation.

Solution

Let's create our test integer.

```
let a : Int = 6
 Let's convert it to a string.
let str = String(a)
 And print it out...
print("Result: \(str)")
```

In order to convert an int to string, we can easily use the String initializer.

Result: 6

10-33. Convert radians to degrees Problem

I want to convert an angle, from radians to degrees.

Solution

```
import Foundation
 Let's set our test value.
let radians = 0.3
 Then, we convert it to degrees.
let degrees = radians * 180 / Double.pi
 And print out the result...
print("\(radians\) radians = \(degrees\) degrees")
```

How It Works

```
In order to convert radians to degrees, we can use the known formula: d = r * 180 / pi
```

```
0.3 radians = 17.188733853924695 degrees
```

10-34. Generate a random number within range

Problem

I want to generate a random number within a specific range.

Solution

import Foundation

Let's generate our random number. We want a random number between 2 and 10 (not including 10).

```
let rand = Int.random(in: 2..10)
 And... print it out.
print("Our random number is: \((rand)\)")
```

How It Works

In order to generate a random number, within a specific range, we'll be using the Int.random(in:) function.

```
Our random number is: 7
```

10-35. Generate a random number Problem

I want to generate any random number.

```
import Foundation
  Let's generate our random number.
let rand = Int.random(in:0..1000)
  And... print it out.
print("Our random number is: \((rand)\)")
```

How It Works

In order to generate a random number, we'll be using the Int.random(in:) function.

Our random number is: 18

10-36. Get absolute value of number Problem

I want to get the absolute value of a given number.

Solution

```
First, let's take a test number.
let x = -10
 Then, we get its absolute value.
let absolute = abs(x)
 And print it out...
print("The absolute value of \(x\) is: \(absolute)")
260
```

In order to get the absolute value of a number, we can use the abs function.

The absolute value of -10 is: 10

10-37. Get maximum of two values Problem

I want to get the maximum of two given values.

Solution

First, let's take some test numbers.

```
let a = 5
let b = -2
 Then, we calculate their maximum.
let maximum = max(a, b)
 And print it out...
print("The maximum is: \((maximum)")")
```

How It Works

In order to get the maximum of two given values, we can use the max function.

```
The maximum is: 5
```

10-38. Get minimum of two values Problem

I want to get the minimum of two given values.

Solution

First, let's take some test numbers.

```
let a = -10
let b = 6
 Then, we calculate their minimum.
let minimum = min(a, b)
 And print it out...
print("The minimum is: \((minimum)\)")
```

How It Works

In order to get the maximum of two given values, we can use the min function.

```
The minimum is: -10
```

10-39. Round decimal down to whole number

Problem

I want to round a given decimal value down to a whole number.

```
import Foundation
```

First, we set our test numbers.

```
let a = 1.21
let b = 1.42
let c = 1.73
```

What about rounding them?

```
let roundA = floor(a)
let roundB = floor(b)
let roundC = floor(c)
```

Let's print the results...

```
print("\(a) => \(roundA)")
print("\(b) => \(roundB)")
print("\(c) => \(roundC)")
```

How It Works

In order to round a decimal number down to a whole number, we may use the floor function.

```
1.21 => 1.0
1.42 => 1.0
1.73 => 1.0
```

10-40. Round decimal to nearest whole number

Problem

I want to round a given decimal value to the nearest whole number.

Solution

```
import Foundation
```

First, we set our test numbers.

```
let a = 1.21
let b = 1.42
let c = 1.73
```

What about rounding them?

```
let roundA = round(a)
let roundB = round(b)
let roundC = round(c)
```

Let's print the results...

```
print("\(a) => \(roundA)")
print("\(b) => \(roundB)")
print("\(c) => \(roundC)")
```

How It Works

In order to round a decimal number to the nearest whole number, we may use the round function.

```
1.21 => 1.0
1.42 => 1.0
1.73 => 2.0
```

10-41. Round decimal up to whole number Problem

I want to round a given decimal value up to a whole number.

Solution

```
import Foundation
```

First, we set our test numbers.

```
let a = 1.21
let b = 1.42
let c = 1.73
```

What about rounding them?

```
let roundA = ceil(a)
let roundB = ceil(b)
let roundC = ceil(c)
```

Let's print the results...

```
print("\(a) => \(roundA)")
print("\(b) => \(roundB)")
print("\(c) => \(roundC)")
```

How It Works

In order to round a decimal number up to a whole number, we may use the ceil function.

```
1.21 => 2.0
1.42 => 2.0
1.73 => 2.0
```

10-42. Calculate date after adding to date **Problem**

I want to calculate the resulting date after adding an interval to a given date.

Solution

```
import Foundation
```

First, we keep a reference to our current date - that is: now.

```
let now = Date()
```

Let's say we want to get the date, 10 days from now. That is: We'll add 10 days to our current date.

```
let futureDate = Calendar.current.date(byAdding: .day, value:
10, to: now)
```

Let's print that future date...

```
print("10 days from now: \(futureDate!)")
```

How It Works

In order to calculate a date, based on a given date object, after some time has passed, we can use the current Calendar's, date(byAdding:value:to:) method.

```
10 days from now: 2017-03-21 11:38:47 +0000
```

10-43. Check if date is in the future **Problem**

I want to check if a given date is in the future.

Solution

```
import Foundation
 First, we set our given date to some test date.
let formatter = DateFormatter()
formatter.dateFormat = "yyyy-MM-dd"
let date = formatter.date(from: "1986-10-27")
 Then we keep a reference to our current date - that is: now.
let now = Date()
 Time to compare them.
```

Note date is an optional. But in this case, it's rather safe to force-unwrap it.

```
if date! > now {
 print("Yes, it's in the future.")
} else {
 print("No, it's not in the future.")
}
```

In order to check if a specific Date object is in the future, we can simply compare it with our current date.

No, it's not in the future.

10-44. Check if date is in the past Problem

I want to check if a given date is in the past.

Solution

```
import Foundation
```

First, we set our given date to some test date.

```
let formatter = DateFormatter()
formatter.dateFormat = "yyyy-MM-dd"
let date = formatter.date(from: "1986-10-27")
```

Then we keep a reference to our current date - that is: now.

```
let now = Date()
```

Time to compare them.

Note a is an optional. But in this case, it's rather safe to force-unwrap it.

```
if date! < now {
 print("Yes, it's in the past.")
} else {
 print("No, it's not in the past.")
}</pre>
```

In order to check if a specific Date object is in the past, we can simply compare it with our current date.

```
Yes, it's in the past.
```

10-45. Check if date is today **Problem**

Piobleili

I want to check if a given date is today.

Solution

```
import Foundation
 First, we set our given date to some test date.
let formatter = DateFormatter()
formatter.dateFormat = "yyyy-MM-dd"
let a = formatter.date(from: "1986-10-27")
 Then we keep a reference to our current date - that is: now.
let b = Date()
```

CHAPTER 10 NUMBERS AND DATES

Then, we extract the desired components from each date, namely: year, month, and day.

```
let dateToCheck = Calendar.current.dateComponents([.year,
.month, .day], from: a!)
let currentDate = Calendar.current.dateComponents([.year,
.month, .day], from: b)
 Time to check if they coincide.
if dateToCheck.year == currentDate.year &&
 dateToCheck.month == currentDate.month &&
 dateToCheck.day == currentDate.day {
 print("Yep, it's today.")
} else {
 print("Well, this date we gave me... it's not today!")
}
```

How It Works

In order to check if a specific Date object is today, we can use the DateComponents class to retrieve the different components of the given date, and then compare them with our current date.

```
Well, this date we gave me... it's not today!
```

10-46. Check if two dates are equal Problem

I want to check if two different dates are equal.

```
import Foundation
 First, we initialize our dates.
let a = Date()
```

Note This is not the same as above. A few milliseconds have passed, so it's a 100% distinct date ;-)

```
let b = Date()
 Now, let's see...

if a == b {
 print("Yes, they are the same.")
} else {
 print("Nope, they are not equal - wait, what?!")
}
```

How It Works

To compare two dates and check if they are equal, we can use the == comparison operator. (The result of this specific example may, at times, differ in the given the different CPU time spent creating both date objects).

```
Nope, they are not equal - wait, what?!
```

10-47. Compare two dates

Problem

I want to compare two different dates.

Solution

```
import Foundation
 First, we initialize our dates.
let a = Date()

Note This is not the same as above.
A few milliseconds have passed, so it's a 100% distinct date;-)
let b = Date()
Now, let's see...
if a < b {
 print("Date A comes before Date B")
}else {
 print("Date B comes before Date A")
}</pre>
```

How It Works

To compare two dates - that is: which one *would* come first, we can use the < and > comparison operators.

Date A comes before Date B

10-48. Create date from current date Problem

I want to create a date object from the current date.

Solution

```
import Foundation
  Let's create our date.
let now = Date()
  And print it out - yes, it was that simple!
print("Current date: \((now)\)")
```

How It Works

In order to create a new date object for the current date and time we can use date's initializer.

Current date: 2017-03-11 11:38:49 +0000

10-49. Create date from given date Problem

I want to create a date object from a given date.

Solution

```
import Foundation
 First, we set our desired year/month/day.

var date = DateComponents()
date.year = 2016
date.month = 10
date.day = 27
 Then, we create our NSDate object.

let dateObj = Calendar.current.date(from: date)
```

Note It's optional, but there is no harm force-unwrapping it in this particular case.

```
print("Given date: \(dateObj!)")
```

How It Works

And print it out.

In order to create a new Date object, for a given year/month/day, we can use the DateComponents class, along with the current Calendar.

```
Given date: 2016-10-26 22:00:00 +0000
```

10-50. Create date from given string format Problem

I want to create a Date object from a given string format.

Solution

```
import Foundation
```

First, we set a test date string.

```
let dateString = "2016-10-27"
```

Then, we initialize a DateFormatter and set a date format.

```
let formatter = DateFormatter()
formatter.dateFormat = "yyyy-MM-dd"
```

Lastly, we convert our date to a date object.

```
let date = formatter.date(from: dateString)
```

Let's see what we've managed...

Note It's optional, but there is no harm in force-unwrapping it in this particular case.

```
print("Date: \(date!)")
```

How It Works

In order to create a new date object, from a given formatted string, we can use the DateFormatter class.

Date: 2016-10-26 22:00:00 +0000

10-51. Find date in string

Problem

I want to find a date in a specific string.

Solution

```
import Foundation
 Let's set some example text.

let text = "This is a random date: 03/01/2017"
 Let's create our detector. We want the dates, so we'll look for this:
NSTextCheckingResult.CheckingType.date.rawValue.

let detector = try! NSDataDetector(types: NSTextCheckingResult.CheckingType.date.rawValue)
let results = detector.matches(in: text, options: [], range:
NSRange(location: 0, length: text.count))
 Loop through the dates we found.

for result in results {
 // And print them out
 print(result.date!)
}
```

How It Works

In order to find a date within some text, we may use the NSDataSelector class

```
2017-03-01 11:00:00 +0000
276
```

10-52. Format string from dateProblem

I want to format a string from a given date.

Solution

```
import Foundation
 First, we set our date - to... now.

let date = Date()
 Then, we initialize a DateFormatter and set a date format.

let formatter = DateFormatter()
formatter.dateFormat = "yyyy-MM-dd"
 Lastly, we convert our date to a date string.

let dateStr = formatter.string(from: date)
 Let's see what we've managed...

print("Date: \(dateStr)\)")
```

How It Works

In order to get a string for a given date, we can use the DateFormatter class.

Date: 2017-03-11

10-53. Get components from dateProblem

I want to get the different components of a given date.

Solution

```
import Foundation
 First, we set our desired date - to... now.

var date = Date()
 Then, we extract the desired components, namely: year, month, and day.

let components = Calendar.current.dateComponents([.year, .month, .day], from: date)
 Let's see what we've got...
```

Note All of the data is optional, but in this particular case, it's rather safe to force-unwrap them.

```
print("Year: \(components.year!)")
print("Month: \(components.month!)")
print("Day: \(components.day!)")
```

How It Works

In order to get a Date's individual components, for example, day, month, year, we can use the DateComponents class.

Year: 2018 Month: 10 Day: 8

10-54. Get day from date Problem

I want to get the day component of a given date.

```
import Foundation
 First, we set our desired date - to... now.

var date = Date()
 Then, we extract the desired component, that is: the day.

let day = Calendar.current.component(.day, from: date)
 Let's print it out...

print("Current day: \((day)\)")
```

How It Works

In order to get the day from a Date object, we can use the current Calendar's component(:from:) method.

Current day: 11

10-55. Get days difference between dates **Problem**

I want to get the difference, in days, between two different dates.

Solution

```
import Foundation
```

First, we create our Date objects.

```
let formatter = DateFormatter()
formatter.dateFormat = "yyyy-MM-dd"
let a = formatter.date(from: "1986-10-27")
let b = formatter.date(from: "2016-12-30")
```

We want the difference in days. So we set that to: .day

```
Note Other possible values: .year, .month, .day, .hour, .minute, .nanosecond
```

```
let unit : Calendar.Component = .day
```

Time to get their difference.

```
let start = Calendar.current.ordinality(of: unit, in: .era,
for: a!)
let end = Calendar.current.ordinality(of: unit, in: .era, for: b!)
```

They are both optional, but in this case it's pretty safe to force-unwrap them.

```
let diff = end! - start!
 And let's print the result...
print("Difference: \(diff) days")
```

How It Works

In order to calculate the difference in seconds between two different Date objects, we may use the current Calendar and its ordinality(of:in:for:) method.

Difference: 11022 days

10-56. Get month from date

Problem

I want to get the month component of a given date.

Solution

var date = Date()

```
import Foundation

First, we set our desired date – to... now.
```

CHAPTER 10 NUMBERS AND DATES

```
Then, we extract the desired component, that is: the month.
```

```
let month = Calendar.current.component(.month, from: date)
  Let's print it out...
```

```
print("Current month: \(month)")
```

How It Works

In order to get the month from a date object, we can use the current Calendar's component(_:from:) method.

Current month: 3

10-57. Get month name from date Problem

I want to get the month name component of a given date.

Solution

```
import Foundation
```

First, we set our desired date - to... now.

```
var date = Date()
```

Then, we extract the desired component, that is: the month.

```
let month = Calendar.current.component(.month, from: date)
```

And match it to the appropriate name.

How It Works

In order to get the month name from a Date object, we can use the current Calendar's component(:from:) method.

Current month: March

10-58. Get seconds difference between times

Problem

I want to get the difference, in seconds, between two different times.

Solution

```
import Foundation
```

First, we create our date objects with a delay of 2 seconds in between.

```
let a = Date()
sleep(2)
let b = Date()
```

We want the difference in seconds. So we set that to: .second.

```
Note Other possible values: .year, .month, .day, .hour, .minute, .nanosecond
```

```
let unit : Calendar.Component = .second
 Time to get their difference
let start = Calendar.current.ordinality(of: unit, in: .year,
for: a)
let end = Calendar.current.ordinality(of: unit, in: .year, for: b)
 They are both optional, but in this case it's pretty safe to force-unwrap them.
let diff = end! - start!
 And let's print the result...
print("Difference: \((diff)\) seconds")
```

How It Works

In order to calculate the difference in seconds between two different Date objects, we may use the current Calendar and its ordinality(of:in:for:) method.

Difference: 2 seconds

10-59. Get Unix timestamp for current date **Problem**

I want to get the Unix timestamp for the current date.

Solution

```
import Foundation
 Let's create our date.

let now = Date()
 Get the timestamp.

let timestamp = now.timeIntervalSince1970
 And print it out - yes, it was that simple.

print("Current Unix timestamp: \(timestamp)")
```

How It Works

In order to get the Unix timestamp for the current date, we have to create a new Date object, for current date and time, and its timeIntervalSince1970 property.

Current Unix timestamp: 1489232335.80579

10-60. Get year from date Problem

I want to get the year component of a given date.

```
import Foundation
 First, we set our desired date - to... now.
var date = Date()
```

CHAPTER 10 NUMBERS AND DATES

```
Then, we extract the desired component, that is: the year.
```

```
let year = Calendar.current.component(.year, from: date)
 Let's print it out...
```

```
print("Current year: \(year)")
```

How It Works

In order to get the year from a Date object, we can use the current Calendar's component(_:from:) method.

Current year: 2018

10-61. **Summary**

In this chapter, we learned how we can make the most out of numbers and dates.

In the next one, we'll be looking into Errors and Exceptions: that is, how we can create our own custom types and be able to predict and prevent different – unpleasant – scenarios during our app's execution.

CHAPTER 11

Exceptions

Execution-time errors – or, in programming, Exceptions – are a rather normal, even though unpleasant, thing of every coder's life. However, they can be prevented – or at least, at times. This is where Error Handling comes into play.

Error handling is nothing but a fancy name to describe the process of responding to the occurrence, during computation, of exceptions – anomalous conditions, that is, that may require some special processing. And Swift sure makes our life a lot easier.

11-1. Create a custom error

Problem

I want to create a new custom error type.

Solution

Let's create our custom error type.

```
enum myError : Error {
 case seriousError
 case notSoSeriousError
}
```

CHAPTER 11 EXCEPTIONS

...and let's throw some error to see that it works.

```
throw myError.seriousError
```

What's going to happen? The program will crash.

And that means: it worked! Yay!

How It Works

An Error type is nothing but an enumeration of possible error values, conforming to the Error protocol. By using the throw command, we can invoke a particular exception.

11-2. Throw and catch a custom error **Problem**

I want to throw and catch a new custom error type.

Solution

```
Let's create our custom error type.
```

```
enum myError : Error {
 case seriousError
 case notSoSeriousError
}
```

We include the not-so-safe code in a do-catch block if something goes wrong, then we're ready to "catch" the possible exceptions.

```
do {
 // Not the way you'd normally do, since it'll throw an
 error anyway,
 // but good and simple enough to see that it works
 throw myError.seriousError
}
catch myError.seriousError {
 print("Oops: Just caught a serious error!")
}
catch myError.notSoSeriousError {
 print("Oops: Just caught a not-so-serious error")
}
```

What's going to happen? The app will quit - but do so... gracefully.

How It Works

An error type is nothing but an enumeration of possible error values, conforming to the Error protocol. By using the throw command, we can invoke a particular exception. And by using the catch command, we can *catch* the different exceptions and handle the various scenarios - safely.

Oops: Just caught a serious error!

11-3. Create a custom error with associated values

Problem

I want to create a new custom error type with different associated values.

Solution

Let's create our custom error type. Our second error will also include an associated value.

```
enum myError : Error {
 case seriousError
 case anotherError(String)
}
...and let's throw some error, with a value/message, to see that it works.
throw myError.anotherError("something went really really wrong!")
 What's going to happen? The program will crash.
 And that means: it worked! Yay!
```

How It Works

We already know about errors. But what if, instead of just having an error, we can also associate a "value" with it, mainly for informative purposes? Sound useful, doesn't it?

11-4. Call throwing function and catch custom error

Problem

I want to call a throwing function and catch some custom error type.

Solution

Let's create our custom error type.

```
enum operationError : Error {
 case numberTooLarge
 case divisionByZero
}
```

Here's our simple function, which takes two arguments and returns the result of their integer division.

```
func performDivision(_ a : Int, _ b : Int) throws -> Int {
 if b == 0 {
 throw operationError.divisionByZero
 }
 else if a > 100000 {
 throw operationError.numberTooLarge
 }
 else {
 return a / b
 }
}
```

We include the not-so-safe code in a do-catch block, if something goes wrong, then we're ready to "catch" the possible exceptions.

```
do {
 // Since it's a function that "throws",
 // we have to put a "try" in front of it
 let result = try performDivision(5, 0)
 print("The result is: \((result)\)")
}
```

CHAPTER 11 EXCEPTIONS

```
catch operationError.numberTooLarge {
 print("Oops: Number > 100000. That was too large for me!")
}
catch operationError.divisionByZero {
 print("Oops: Tried to divide by zero. Are you out of your mind?")
}
```

How It Works

An Error type is nothing but an enumeration of possible error values, conforming to the Error protocol. This time we'll write a function that possibly throws a custom error and, on the side, be ready to catch it.

Oops: Tried to divide by zero. Are you out of your mind?

11-5. Call throwing function and convert errors to optionals

Problem

I want to call a throwing function and convert the different errors to optional values.

Solution

Another way, though, is by converting the error to an "optional" value: that is, if everything goes as planned, we get the value of the function; otherwise, we get nil.

```
Let's create a custom error type.
enum operationError : Error {
 case numberTooLarge
 case divisionByZero
}
 Here's our simple function, which may throw an error.
func performDivision( a : Int,  b : Int) throws -> Int {
 guard b != 0 else { throw operationError.divisionByZero }
 guard a < 100000 else { throw operationError.</pre>
 numberTooLarge }
 return a/b
}
 Let's call our function.
 To make sure nothing goes wrong, instead of enclosing it in a do-catch
block, we'll just put a 'try?' in front of the throwing function call to convert
it to an optional.
 That's all.
```

```
let result = try? performDivision(5, 2)
 Time to print the result...
print("Result: \(String(describing:result))")
```

How It Works

A throwing function is one that can possibly throw an error. The "normal" way of handling this is by enclosing the call to that function in a *do-catch* block, and try to catch all possible errors.

```
Result: Optional(2)
```

11-6. Create throwing function with guard statements and catch custom error

Problem

I want to create a throwing function with various guard statements and catch a custom error type.

Solution

Let's create our custom error type.

```
enum operationError : Error {
 case numberTooLarge
 case divisionByZero
}
```

Here's our simple function, which takes two arguments and returns the result of their integer division.

We include the not-so-safe code in a do-catch block if something goes wrong, then we're ready to "catch" the possible exceptions.

```
do {
 // Since it's a function that "throws",
 // we have to put a "try" in front of it
 let result = try performDivision(5, 0)
 print("The result is: \(result)")
}
catch operationError.numberTooLarge {
 print("Oops: Number > 100000. That was too large for me!")
}
catch operationError.divisionByZero {
 print("Oops: Tried to divide by zero. Are you out of your mind?")
}
```

How It Works

This time we'll write a function that possibly throws a custom error, using guard statements, and, on the side, be ready to catch it!:).

Oops: Tried to divide by zero. Are you out of your mind?

11-7. Write assertions based on condition Problem

I want to write different assertions based on some given conditions.

Solution

```
Let's set some test variables.
```

```
let number = 6
let divisor = 3
 Let's make 100% sure the divisor is not a zero.
assert(divisor != 0, "Divisor zero. I'm sorry but I cannot continue")
 Here we are. So, let's perform the division.
print("The result of the division is \((number/divisor)\)")
```

How It Works

Assertions are an easy way to verify a specific (necessary) condition has been met. Or, if not, the application will terminate. For that reason, we may use the assert function.

The result of the division is 2

11-8. Summary

In this chapter, we learned how we can create our own error types; and throw and catch errors, which can make our applications even safer.

In the next one, we'll go one step deeper and start exploring the file system; reading and writing files, or getting useful system information; as well as learn how we can interact with the Web, by making HTTP requests.

CHAPTER 12

Web, Files, and System

There is virtually no solid application that doesn't need some level of file access and/or web access nowadays.

In this chapter, we'll be looking at what Swift offers us and how we can easily play with files, read/write to them, retrieve useful information from our user's system, and even take it one step further and interact with the WWW.

12-1. Check if file exists

Problem

I want to check if a specific file exists.

Solution

import Foundation

Let's set our file path.

let path = "tests/hello.swift"

```
And check if it exists.
```

```
if FileManager.default.fileExists(atPath: path) {
 print("Yes, the file does exist!")
} else {
 print("Nope, the file does not exist.")
}
```

How It Works

In order to check if a particular file exists at a given path, we may use FileManager's fileExists(atPath:) method.

Nope, the file does not exist.

12-2. Check if file is deletable

Problem

I want to check if a specific file can be deleted.

```
import Foundation
 Let's set our file path.

let path = "tests/hello.swift"
 And check if it is deletable.

if FileManager.default.isDeletableFile(atPath: path) {
 print("Yes, the file is deletable!")
} else {
 print("Nope, the file is not deletable.")
}
```

How It Works

In order to check if a particular file at a given path is deletable, we may use FileManager's isDeletableFile(atPath:) method.

```
Yes, the file is deletable!
```

12-3. Check if file is executable

Problem

I want to check if a specific file can be executed.

Solution

```
import Foundation
 Let's set our file path.

let path = "tests/hello.swift"
 And check if it is executable.

if FileManager.default.isExecutableFile(atPath: path) {
 print("Yes, the file is executable!")
} else {
 print("Nope, the file is not executable.")
}
```

How It Works

In order to check if a particular file at a given path is executable, we may use FileManager's isExecutableFile(atPath:) method.

```
Nope, the file is not executable.
```

12-4. Check if file is readable

Problem

I want to check if a specific file can be read.

Solution

import Foundation

Let's set our file path.

Note For this code to work, we must obviously have some file already created at tests/hello.swift.

```
let path = "tests/hello.swift"
 And check if it is readable.

if FileManager.default.isReadableFile(atPath: path) {
 print("Yes, the file is readable!")
} else {
 print("Nope, the file is not readable.")
}
```

How It Works

In order to check if a particular file at a given path is readable, we may use FileManager's isReadableFile(atPath:) method.

```
Yes, the file is readable!
```

12-5. Check if file is writable

Problem

I want to check if a specific file can be written to.

Solution

```
import Foundation
 Let's set our file path.

let path = "tests/hello.swift"
 And check if it is writable.

if FileManager.default.isWritableFile(atPath: path) {
 print("Yes, the file is writable!")
} else {
 print("Nope, the file is not writable.")
}
```

How It Works

In order to check if a particular file at a given path is writable, we may use FileManager's isWritableFile(atPath:) method.

```
Nope, the file is not writable.
```

12-6. Check if path is folder

Problem

I want to check if a given path corresponds to a folder.

Solution

```
import Foundation
 Let's set our file path.

let path = "tests"
 We'll need an ObjCBool variable to store the Boolean, that is: whether the directory exists or not.

var isFolder : ObjCBool = false

let _ = FileManager.default.fileExists(atPath: path, isDirectory: &isFolder)
 Let's see if it's a folder then.

if isFolder.boolValue {
 print("Yes, the path points to a folder!")
} else {
 print("Well, either that path points to a file, or the file doesn't exist whatsoever")
}
```

How It Works

In order to check if a particular path refers to a folder (and not a file), we may use FileManager's fileExists(atPath:isDirectory:) method.

```
Yes, the path points to a folder!
```

12-7. Copy file to path

Problem

I want to copy a file at a given path to another path.

Solution

```
import Foundation

Let's set our paths:
 The file path we're copying from
 And the new file path we're copying it to

let pathFrom = "tests/fileToCopy.txt"

let pathTo = "tests/new/location/fileToCopy.txt"

Time to create our folder.

do {
 try FileManager.default.copyItem(atPath: pathFrom, toPath: pathTo)
 print("Yep, file was successfully copied!")
}

catch let error {
 print("Ooops! Something went wrong: \((error)"))
}
```

How It Works

If we want to copy a particular file at a given path to another location, we may use FileManager's copyItem(atPath:toPath) method.

```
Yep, file was successfully copied!
```

12-8. Create directory at path

Problem

I want to create a specific directory at a given path.

Solution

```
import Foundation
 Let's set our (new) folder path.

let path = "tests/folder/to/create"
 Time to create our folder.

do {
 try FileManager.default.createDirectory(atPath: path, withIntermediateDirectories: true, attributes: [:])
 print("Yep, directory was successfully created!")
}
catch let error {
 print("Ooops! Something went wrong: \((error)"))
}
```

How It Works

If we want to create a particular folder at a given path, we may use FileManager's createDirectory method.

Yep, directory was successfully created!

12-9. Create URL from file path

Problem

I want to create a URL object from a given file path.

Solution

```
import Foundation
 First, we initialize our example file path.
let path = "/var/www/html/index.html"
 Then, we convert it to a URL.
let url = URL(fileURLWithPath: path)
 And... let's print it out.
print("URL: \(url)")
```

How It Works

In order to convert/bridge a file path string to a URL, we can use the URL(fileURLWithPath:) initializer.

URL: file:///var/www/html/index.html

12-10. Create URL from string Problem

I want to create a URL object from a given string.

Solution

```
import Foundation
 First, we initialize our example URL string.
let urlString = "https://iswift.org"
 Then, we convert it to a URL.
let url = URL(string: urlString)
 And... let's print it out.
print("URL: \(String(describing:url))")
```

How It Works

In order to convert/bridge a file path string to a URL, we can use the URL(string:) initializer.

```
URL: Optional(https://iswift.org)
```

12-11. Delete file at path

Problem

I want to delete a file at a specific file path.

```
import Foundation
  Let's set our file path.
let path = "tests/fileToDelete.txt"
```

Time to delete our file.

```
do {
 try FileManager.default.removeItem(atPath: path)
 print("Yep, file was successfully deleted!")
}
catch let error {
 print("Ooops! Something went wrong: \(error)")
}
```

How It Works

If we want to delete a particular file at a given path, we may use FileManager's removeItem(atPath:) method.

Yep, file was successfully deleted!

12-12. Delete folder at path Problem

I want to delete a folder at a specific file path.

```
import Foundation
  Let's set our folder path.
let path = "tests/folderToDelete"
```

Time to delete our folder.

```
do {
 try FileManager.default.removeItem(atPath: path)
 print("Yep, folder was successfully deleted!")
}
catch let error {
 print("Ooops! Something went wrong: \((error)\)")
}
```

How It Works

If we want to delete a particular folder at a given path, we may use FileManager's removeItem(atPath:) method, as you'd normally do for a simple file.

Yep, folder was successfully deleted!

12-13. Extract file extension from path string

Problem

I want to get the file extension component of a given path string.

```
import Foundation
 First, we set our test path.
let path = URL(fileURLWithPath: "/var/www/index.html")
```

```
Then, we extract the extension.
```

```
let ext = path.pathExtension
 And print it out...
print("Result: \(ext)")
```

In order to extract the file extension from a given path string, we'll have to convert our string to a URL using URL(fileURLWithPath:), and then use the pathExtension property.

Result: html

12-14. Extract filename from path stringProblem

I want to get the filename component of a given path string.

```
import Foundation
 First, we set our test path.
let path = URL(fileURLWithPath: "/var/www/index.html")
 Then, we extract the filename.
let filename = path.lastPathComponent
 And print it out...
print("Result: \((filename)\)")
```

In order to extract the filename from a given path string, we'll have to convert our string to a URL using URL(fileURLWithPath:), and then use the lastPathComponent property.

Result: index.html

12-15. Extract folder from path string Problem

I want to get the folder component of a given path string.

Solution

```
import Foundation
 First, we set our test path.
let path = URL(fileURLWithPath: "/var/www/index.html")
 Then, we extract the filename.
let folder = path.deletingLastPathComponent().path
 And print it out...
print("Result: \((folder)\)")
```

How It Works

In order to extract the folder from a given path string, we'll have to convert our string to a URL using URL(fileURLWithPath:), and then use the deletingLastPathComponent method.

Result: /var/www

12-16. Extract path components from path string

Problem

I want to get the different path components of a given path string.

Solution

```
import Foundation
 First, we set our test path.
let path = URL(fileURLWithPath: "/var/www/index.html")
 Then, we extract the components.
let components = path.pathComponents
 And print it out...
print("Result: \((components)"))
```

How It Works

In order to parse the path components of a given path string, we'll have to convert our string to a URL using URL(fileURLWithPath:), and then use the pathComponents property.

```
Result: ["/", "var", "www", "index.html"]
```

12-17. Get attributes of file

Problem

I want to get the different attributes of a given file.

```
import Foundation
 Let's set our test file path.

let path = "tests/hello.swift"
 Time to get our file size.

do {
 // First we get the file attributes
 let attrs = try FileManager.default.
 attributesOfItem(atPath: path)

 // And print out the result
 print("Attributes: \(attrs)")

}

catch let error {
 print("Ooops! Something went wrong: \(error)")
}
```

If we want to get the attributes of a specific file at a given path, we may use FileManager's attributesOfItem(atPath:) method.

```
Attributes: [ C.FileAttributeKey( rawValue:
NSFileOwnerAccountName): drkameleon, C.FileAttributeKey
( rawValue: NSFilePosixPermissions): 420, C.
FileAttributeKey( rawValue: NSFileSystemNumber): 16777217,
__C.FileAttributeKey(_rawValue: NSFileReferenceCount): 1,
C.FileAttributeKey( rawValue: NSFileSystemFileNumber):
45429771, C.FileAttributeKey( rawValue: NSFileCreationDate):
2017-03-18 07:29:35 +0000, C.FileAttributeKey( rawValue:
NSFileHFSTypeCode): 0, C.FileAttributeKey( rawValue:
NSFileType): NSFileTypeRegular, C.FileAttributeKey(_rawValue:
NSFileExtendedAttributes): {
 "com.apple.metadata: kMDItemUserTags" = <62706c69 73743030</pre>
00000000 0009>;
}, C.FileAttributeKey( rawValue:
NSFileGroupOwnerAccountName): admin, C.FileAttributeKev
( rawValue: NSFileGroupOwnerAccountID): 80, C.
FileAttributeKey( rawValue: NSFileHFSCreatorCode): 0, C.
FileAttributeKey( rawValue: NSFileModificationDate): 2017-03-
18 07:29:45 +0000, C.FileAttributeKey( rawValue: NSFileSize):
23, C.FileAttributeKey( rawValue: NSFileExtensionHidden): 0,
C.FileAttributeKey( rawValue: NSFileOwnerAccountID): 501]
```

12-18. Get current directory path

Problem

I want to get the current directory path.

Solution

```
import Foundation
```

Let's get our current path.

let currentPath = FileManager.default.currentDirectoryPath
 And print it out...

```
print("Current path: \(currentPath)")
```

How It Works

If we want to get our current directory path, we may use FileManager's currentDirectoryPath property.

Current path: /tmp/test/swift

12-19. Get directory contents at path Problem

I want to get the contents of a directory at given path as an array.

Solution

```
import Foundation
```

Let's set our file path.

```
let path = "tests"
```

Time to get our paths.

```
do {
 let contents = try FileManager.default.
 subpathsOfDirectory(atPath: path)

 // And print them out

 print(contents)
}
catch let error {
 print("Ooops! Something went wrong: \((error)\)")
}
```

How It Works

If we want to get all of a specific path's content paths, files/directories/everything, we may use FileManager's subpathsOfDirectory(atPath:) method.

```
["folder", "folder/to", "folder/to/subfolder", "output.data",
"output.swift"]
```

12-20. Get resource path from bundle Problem

I want to get the resource's path of a given bundle.

Solution

import Foundation

```
Let's get our resource path.

if let path = Bundle.main.path(forResource: "myResource",
 ofType: "json") {
 // Print it out
 print("Path: \(path)")
} else {
 print("Error getting path for given resource.")
}
```

In order to get full path for a given resource file in our app bundle, we may use Bundle's path(forResource:ofType:) method.

Error getting path for given resource.

12-21. Get size of file

Problem

I want to get the size of a specific file.

```
import Foundation
  Let's set our test file path.
let path = "tests/hello.swift"
```

Time to get our filesize.

```
do {
 // First we get the file attributes

let attrs = try FileManager.default.
 attributesOfItem(atPath: path)
 let filesize = (attrs[FileAttributeKey.size] as!
 NSNumber).uint64Value

 // And print out the result
 print("File size: \((filesize)\)")
}
catch let error {
 print("Ooops! Something went wrong: \((error)\)")
}
```

How It Works

If we want to get the file size of a specific file at a given path, we may use FileManager's attributesOfItem(atPath:) method.

File size: 1520

12-22. Move file to path

Problem

I want to move a specific file to a new path.

Solution

import Foundation

```
Let's set our paths:
```

- The file path we're moving

```
- And the new file path we're moving it to
let pathFrom = "tests/fileToMove.txt"
let pathTo = "tests/new/location/fileToMove.txt"
 Time to create our folder.

do {
 try FileManager.default.moveItem(atPath: pathFrom, toPath: pathTo)
 print("Yep, file was successfully moved!")
}
catch let error {
 print("Ooops! Something went wrong: \((error)"))
}
```

How It Works

If we want to move a particular file from a given path to another location, we may use FileManager's moveItem(atPath:toPath) method.

Yep, file was successfully moved!

12-23. Read contents of file into string **Problem**

I want to read the contents of a specific text file into a string.

Solution

How It Works

In order to read a file's content as a string, we may use String's String(contentsOfFile:encoding:) initializer.

```
print("Hello Swift!")
```

12-24. Read data from file

Problem

I want to read the data of a specific file.

Solution

```
import Foundation
 First, we set our file path.
let path = URL(fileURLWithPath: "tests/test.plist")
 Then, we attempt to read our data.
if let data = try? Data(contentsOf: path) {
 // And print it out (not expect much, huh?)
 print("Data: \((data)\)")
}
```

How It Works

In order to read a file content's as data, we may use the Data(contentsOf:) initializer.

```
</array>
 <key>Birthdate</key>
 <integer>1564</integer>
</dict>
</plist>
```

12-25. Rename file at path Problem

I want to rename a specific file at a given path.

```
import Foundation
 Let's set our paths:
 - The file path of our file, with its current name
 - The new file path, with the new name
let pathFrom = "tests/fileToRename.txt"
let pathTo
 = "tests/renamedFile.txt"
 Time to create our folder.
do {
 try FileManager.default.moveItem(atPath: pathFrom,
 toPath: pathTo)
 print("Yep, file was successfully renamed!")
}
catch let error {
 print("Ooops! Something went wrong: \(error)")
}
```

If we want to rename a particular file at a given path, we may use FileManager's moveItem(atPath:toPath) method, pretty much as we'd do if we wanted it to move it from one location to another.

Yep, file was successfully renamed!

12-26. Write data to file

Problem

I want to write some data to a specific file.

```
import Foundation
 First, we set our file path.

let path = URL(fileURLWithPath: "tests/output.data")
 Then we set our data - from a given string, as an example.

let str = "This is some string data\n"

if let data = str.data(using: .utf8) {
 // Let's try writing our file
 do {
 try data.write(to: path)
 print("Yep, we did it! File successfully written.")
 }
}
```

```
catch let error {
 print("Ooops! Something went wrong: \(error)")
}
```

In order to write a data object to a file, we may use Data's write(to:) method.

Yep, we did it! File successfully written.

12-27. Write string contents to file **Problem**

I want to write a string to a specific file.

```
import Foundation
 First, we set our file path.
let path = URL(fileURLWithPath: "tests/output.swift")
 Then, we set our string.
let str = "This is an example string\n"
```

```
Let's try writing our file...

do {
 try str.write(to: path, atomically: true, encoding:
 .ascii)
 print("Yep, we did it! File successfully written.")
}
catch let error {
 print("Ooops! Something went wrong: \(error)")
}
```

In order to write a string's contents to a (text) file, we may use String's write(to:atomically:encoding) method.

Yep, we did it! File successfully written.

12-28. Download web page's HTML into string

Problem

I want to download a specific web page's HTML into a string.

```
import Foundation
 First, we set our URL.
let url = URL(string: "http://insili.co.uk/iswift/")
```

```
Try reading it...

do {
 let contents = try String(contentsOf: url!, encoding:
 .utf8)

 // Yep, we got it! Let's print it out

 print(contents)
}
catch let error {
 print("Ooops! Something went wrong: \((error)\)")
}
```

In order to download a web page/URL's html content as a string, we may use String's String(contentsOf:encoding:) initializer.

```
<h1>Silence is golden.</h1>
```

12-29. Make an HTTP request

Problem

I want to make an HTTP web request.

Solution

import Foundation

```
First, we create our URL request.
```

```
let url = URL(string: "http://insili.co.uk/iswift/get.php")
var req = URLRequest(url: url!)
```

Then we either create a new "session" or use URLSession.shared.

Note URLSession.shared is not yet implemented for Linux.

```
let session = URLSession(configuration:
URLSessionConfiguration.default)
 Then, we create the HTTP task.
let task = session.dataTask(with: req) { data, response, error
in
 if error != nil {
 print("Error: \(error)")
 } else {
 // Everything went fine
 // Let's check out what the response was
 if let response = response {
 print("Response: \((String(describing:
 response))")
 }
 // And we can also check if there's data for us
 if let data = data,
 let dataStr = String(data: data, encoding:
 .utf8) {
```

```
// And print the data string too
print ("Data: \(dataStr)")
}
```

Here, we actually execute the task.

Note If you forget this step, the task – you created it just fine, yep – but it will never run.

```
task.resume()
```

We have to add some delay here. Otherwise, the app will quit before the server sends a response.

```
sleep(5)
```

How It Works

In order to make an *HTTP GET request*, we may use the URLRequest and URLSession classes, which will help us create an asynchronous task along with its callback.

```
Response: <NSHTTPURLResponse: 0x7f9574c8fcd0> { URL: http://
insili.co.uk/iswift/get.php } { status code: 200, headers {
 Connection = "keep-alive";
 "Content-Encoding" = gzip;
 "Content-Type" = "text/html";
```

```
Date = "Sat, 11 Mar 2017 11:39:28 GMT";
 Server = "nginx/1.10.3";
 "Transfer-Encoding" = Identity;
}
}
Data: <h1>GET request received.</h1>
```

12-30. Make an HTTP request with custom headers

Problem

I want to make an HTTP web request with custom headers.

Solution

```
import Foundation
 First, we create our URL request.

let url = URL(string: "http://insili.co.uk/iswift/get.php")
var req = URLRequest(url: url!)
 Set our custom request headers.

req.addValue("application/json", forHTTPHeaderField:
"Content-Type")
req.addValue("application/json", forHTTPHeaderField: "Accept")
 Then, we either create a new "session" or use URLSession.shared.
```

Note URLSession.shared is not yet implemented for Linux.

```
let session = URLSession(configuration:
URLSessionConfiguration.default)
 Then, we create the HTTP task.
let task = session.dataTask(with: req) { data, response, error
in
 if error != nil {
 print("Error: \(error)")
 } else {
 // Everything went fine
 // Let's check out what the response was
 if let response = response {
 print("Response: \(response)")
 }
 // And we can also check if there's data for us
 if let data = data,
 let dataStr = String(data: data, encoding:
.utf8) {
 // And print the data string too
 print ("Data: \(dataStr)")
 }
 }
}
```

Here, we actually execute the task.

Note If you forget this step, the task – you created it just fine, yep – but it will never run.

```
task.resume()
```

We have to add some delay here. Otherwise, the app will quit before the server sends a response.

```
sleep(5)
```

How It Works

In order to make an HTTP GET request, we may use the URLRequest and URLSession classes, which will help us create an asynchronous task along with its callback.

```
Response: <NSHTTPURLResponse: Ox7ffa85d5f9c0> { URL: http://
insili.co.uk/iswift/get.php } { status code: 200, headers {
 Connection = "keep-alive";
 "Content-Encoding" = gzip;
 "Content-Type" = "text/html";
 Date = "Sat, 11 Mar 2017 11:39:17 GMT";
 Server = "nginx/1.10.3";
 "Transfer-Encoding" = Identity;
} }
Data: <h1>GET request received.</h1>
```

12-31. Make an HTTP request with JSON data

Problem

I want to make an HTTP web request with JSON data.

```
import Foundation
 First, we create our URL request.
let url = URL(string: "http://insili.co.uk/iswift/post json.php")
var req = URLRequest(url: url!)
 Let's initialize some test JSON data.
let json = ["name":"John", "surname":"Doe"] as
Dictionary<String, String>
let jsonData = try? JSONSerialization.data(withJSONObject:
json)
 Set our custom request headers.
req.httpMethod = "POST"
req.httpBody = jsonData
req.addValue("application/json", forHTTPHeaderField: "Content-
Type")
req.addValue("application/json", forHTTPHeaderField: "Accept")
 Then, we either create a new "session", or use URLSession.shared
```

Note URLSession.shared is not yet implemented for Linux

```
let session = URLSession(configuration:
URLSessionConfiguration.default)
 Then, we create the HTTP task.
let task = session.dataTask(with: req) { data, response, error
in
 if error != nil {
 print("Error: \(error)")
 } else {
 // Everything went fine
 // Let's check out what the response was
 if let response = response {
 print("Response: \(response)")
 }
 // And we can also check if there's data for us
 if let data = data,
 let dataStr = String(data: data, encoding:
 .utf8) {
 // And print the data string too
 print ("Data: \(dataStr)")
 }
 }
}
```

Here, we actually execute the task.

Note If you forget this step, the task - you created it just fine, yep - but it will never run.

```
task.resume()
```

We have to add some delay here. Otherwise, the app will quit before the server sends a response.

```
sleep(5)
```

How It Works

In order to make an HTTP GET request, we may use the URLRequest and URLSession classes, which will help us create an asynchronous task along with its callback.

```
Response: <NSHTTPURLResponse: Ox7fb8f7943a20> { URL: http://
insili.co.uk/iswift/post_json.php } { status code: 200, headers
{
 Connection = "keep-alive";
 "Content-Encoding" = gzip;
 "Content-Type" = "text/html";
 Date = "Sat, 11 Mar 2017 11:39:22 GMT";
 Server = "nginx/1.10.3";
 "Transfer-Encoding" = Identity;
} }
Data: <h1>Json POST request received.</h1>
Array
(
 [name] => John
 [surname] => Doe
)
```

12-32. Make an HTTP POST request

Problem

I want to make an HTTP POST request.

Then, we create the HTTP task.

if error != nil {

} else {

Solution

```
import Foundation
 First, we create our URL request.

let url = URL(string: "http://insili.co.uk/iswift/post.php")
var req = URLRequest(url: url!)
 Set our request data.

req.httpMethod = "POST"
req.httpBody = "a=someStr&b=anotherVal&c=15".data(using: .utf8)
 Then, we either create a new "session", or use URLSession.shared

Note URLSession.shared is not yet implemented for Linux

let session = URLSession(configuration: URLSessionConfiguration.default)
```

let task = session.dataTask(with: req) { data, response, error

print("Error: \(error)")

in

```
// Everything went fine
// Let's check out what the response was

if let response = response {
 print("Response: \(response)")
}

// And we can also check if there's data for us

if let data = data,
 let dataStr = String(data: data, encoding:
 .utf8) {

 // And print the data string too
 print ("Data: \(dataStr)")
}
```

Here, we actually execute the task.

Note If you forget this step, the task - you created it just fine, yep - but it will never run.

```
task.resume()
```

We have to add some delay here. Otherwise, the app will quit before the server sends a response.

```
sleep(5)
```

In order to make an *HTTP POST request*, we may use the URLRequest and URLSession classes, which will help us create an asynchronous task along with its callback.

```
Response: <NSHTTPURLResponse: 0x7fce005d7070> { URL: http://
insili.co.uk/iswift/post.php } { status code: 200, headers {
 Connection = "keep-alive";
 "Content-Encoding" = gzip;
 "Content-Type" = "text/html";
 Date = "Sat, 11 Mar 2017 11:39:12 GMT";
 Server = "nginx/1.10.3";
 "Transfer-Encoding" = Identity;
} }
Data: <h1>POST request received.</h1>
Array
(
 [a] => someStr
 [b] => anotherVal
 [c] => 15
)
```

12-33. Extract components from URL

Problem

I want to get the different components of a specific URL.

Solution

import Foundation

First, we set our test URL.

```
let url = "http://mydomain.com/test/blog/index.
php?q=1&show=true"
 Then, we extract the components.
if let components = URLComponents(string: url) {
 // Let's retrieve them one by one
 let scheme = components.scheme
 let host = components.host
 let path = components.path
 let query = components.query
 // And print them out
 // Note: .scheme, .host, and .query return optionals,
 // but in this particular case, it's rather safe to
 force-unwrap them
 print("Scheme: \(scheme!)")
 print("Host: \(host!)")
 print("Path: \(path)")
 print("Ouery: \(query!)")
}
```

How It Works

In order to extract the different components of a given URL, we may use the URLComponents class.

```
Scheme: http
Host: mydomain.com
Path: /test/blog/index.php
Query: q=1&show=true
```

12-34. Get bundle identifier

Problem

I want to get the identifier of a specific bundle.

Solution

```
import Foundation
 First, let's get our identifier.

if let id = Bundle.main.bundleIdentifier {
 // And print it out
 print("Bundle Identifier: \(id)")
} else {
 print("Error getting bundle identifier.")
}
```

How It Works

In order to get our app bundle's identifier, we may use Bundle's bundleIdentifier property.

Error getting bundle identifier.

12-35. Get command line arguments

Problem

I want to be able to process the individual command line arguments passed to my application.

Solution

App has just started - what about storing our arguments.

let args = CommandLine.arguments

Let's see what we have here.

Note The first item in the array will always be the name of the script itself.

```
print("Command line arguments: \(args)")
```

How It Works

If you have a console application and want to access the command line arguments, that can be easily achieved via CommandLine's arguments property.

```
Command line arguments: ["tmp.swift"]
```

12-36. Get executable path from bundle Problem

I want to get the executables' path of a specific bundle.

Solution

import Foundation

In order to get the full path for the executables` folder in our app bundle, we may use Bundle's executablePath property.

Path: /Applications/Xcode.app/Contents/Developer/Toolchains/XcodeDefault.xctoolchain/usr/bin/swift

12-37. Get frameworks path from bundle Problem

I want to get the frameworks' path of a specific bundle.

```
import Foundation
 First, let's get our private frameworks' paths.
if let privatePath = Bundle.main.privateFrameworksPath {
 // Print it out
```

```
print("Private Frameworks: \(privatePath)")
} else {
 print("Error getting path for private frameworks.")
}
 Then, let's get our shared frameworks' paths.
if let sharedPath = Bundle.main.sharedFrameworksPath {
 // Print it out
 print("Shared Frameworks: \(sharedPath)")
} else {
 print("Error getting path for shared frameworks.")
}
```

In order to get the full path for the frameworks folder in our app bundle, we may use Bundle's sharedFrameworksPath and privateFrameworksPath properties.

Private Frameworks: /Applications/Xcode.app/Contents/Developer/
Toolchains/XcodeDefault.xctoolchain/usr/bin/Frameworks
Shared Frameworks: /Applications/Xcode.app/Contents/Developer/
Toolchains/XcodeDefault.xctoolchain/usr/bin/SharedFrameworks

12-38. Get home directory for current user Problem

I want to get the Home directory path for the current user.

Solution

```
import Foundation
 Get the user's home directory.
let home = NSHomeDirectory()
 And print it out...
print("Home: \(home)")
```

How It Works

In order to get the current user's home folder, we may use the NSHomeDirectory function.

Home: /Users/drkameleon

12-39. Get home directory for user **Problem**

I want to get the Home directory path for a specific user.

```
import Foundation
 Get the user's home directory
if let home = NSHomeDirectoryForUser("user") {
 // And print it out
 print("Home: \(home)")
} else {
 print("Ooops: User not found.")
}
```

In order to get the home folder of a given user, we may use the NSHomeDirectoryForUser function.

Ooops: User not found.

12-40. Get main path for bundle Problem

I want to get the main path of a given bundle.

Solution

```
import Foundation
 First, let's get our path.
let path = Bundle.main.bundlePath
 And print it out...
print("Path: \(path)")
```

How It Works

In order to get the full path of our app bundle, we may use Bundle's bundlePath property.

Path: /Applications/Xcode.app/Contents/Developer/Toolchains/XcodeDefault.xctoolchain/usr/bin

12-41. Get system currency code

Problem

I want to get the system's default currency code.

Solution

```
import Foundation
 First, we initialize our Locale object.

let locale = Locale.current
 Extract the currency code.

if let currency = locale.currencyCode {
 // And print it out
 print("Currency: \(currency)")
} else {
 print("System currency not set.")
}
```

How It Works

In order to get the system currency code, you may use the Locale class.

Currency: USD

12-42. Get system language code Problem

I want to get the system's default language code.

Solution

```
import Foundation
 First, we initialize our Locale object.

let locale = Locale.current
 Extract the language code.

if let language = locale.languageCode {
 // And print it out
 print("Language: \(language)")
} else {
 print("System language not set.")
}
```

How It Works

In order to get the system language code, you may use the Locale class.

```
Language: en
```

12-43. Get system region code Problem

I want to get the system's default region code.

Solution

import Foundation

```
First, we initialize our Locale object.
let locale = Locale.current
 Extract the region code.
if let region = locale.regionCode {
 // And print it out
 print("Region: \((region)\)")
} else {
 print("System region not set.")
}
```

In order to get the system region code, you may use the Locale class.

Region: US

12-44. Get system temporary directory Problem

I want to get the system's default temporary directory path.

Solution

```
import Foundation
 Get the temporary directory.
let temp = NSTemporaryDirectory()
```

And print it out...

```
print("Temp: \(temp)")
```

How It Works

In order to get the system's temporary folder path, we may use the NSTemporaryDirectory function.

Temp: /var/folders/g1/0j8w3xss4w97cn076v9dwhyr0000gn/T/

12-45. Get username of current user Problem

I want to get the username of the current user.

Solution

```
import Foundation
 Get the user's username.
let username = NSUserName()
 And print it out...
print("Username: \(username)")
```

How It Works

In order to get the current user's username, we may use the NSUserName function.

Username: drkameleon

12-46. Read input from command line **Problem**

I want to be able to get user input from the command line.

Solution

Let's print some welcome message.

```
print("Welcome! Please enter your name:")
if let name = readLine() {
 // And greet our user
 print("Hello, \((name))!")
}
```

How It Works

If you have a console application and want to read user input from the keyboard, that can be easily achieved by using the readLine function, which can be easily achieved via CommandLine's arguments property.

12-47. **Summary**

In this chapter, we learned how we can make the most out of Swift when dealing with Files, the Web, as well as various more... low-level system functions.

In the next – and last - one, we'll be looking more deeply at some more advanced techniques, mainly working with tasks and processes.

More Advanced Topics

An application usually deals with things in a sequential way, more like a regular cooking recipe: 1, 2, 3, etc.

In this chapter, we'll see how we can break this circle and interact with the system in a more natural way, either by executing commands in the terminal (pretty much as a normal user would) or launch asynchronous processes, which do what they have to in the background but still maintain contact with our main application.

13-1. Execute terminal command

Problem

I want to execute some terminal command and get the result.

Solution

import Foundation

First, we create our Process and Pipe instances.

Note On Linux, Process is called Task.

```
let process = Process()
let pipe = Pipe()
 Set our process's details, basically: which specific command we are
going to run and with what arguments.
process.launchPath = "/usr/bin/env"
process.arguments = ["pwd"]
 Connect the pipe to our process, so that we can receive its output.
process.standardOutput = pipe
 And fire it up!:)
process.launch()
process.waitUntilExit()
 After it finishes, it's time to retrieve the result.
let data = pipe.fileHandleForReading.readDataToEndOfFile()
if let result = String(data: data, encoding: .utf8) {
 // Finally, let's print it out
 print("pwd => \(result)")
```

In order to run a shell command or subscript, we may make use of the very handy Process and Pipe classes.

```
pwd => /tests/swift/v4
```

}

13-2. Execute terminal command asynchronously

Problem

I want to execute a terminal command in an asynchronous way and get the result.

Solution

```
import Foundation
import Dispatch
```

Let's make sure we're on OSX 10.10 or newer. Otherwise, this won't work.

```
if #available(OSX 10.10, *) {
 // First we create our Process and Pipe instances
 // Note: On Linux, Process is called Task

let process = Process()
 let pipe = Pipe()

 // Here, we wrap up all of the 'async' part

DispatchQueue.global().async {

 // Set our process's details

 // basically: which specific command we are going
 to run

 // and with what arguments

 process.launchPath = "/usr/bin/env"
 process.arguments = ["pwd"]
```

CHAPTER 13 MORE ADVANCED TOPICS

```
// Connect the pipe to our process,
 // so that we can receive its output
 process.standardOutput = pipe
 // And fire it up! :)
 process.launch()
 process.waitUntilExit()
 // After it finishes,
 // it's time to retrieve the result
 let data = pipe.fileHandleForReading.
 readDataToEndOfFile()
 if let result = String(data: data, encoding: .utf8)
{
 // Finally, let's print it out
 print("pwd => \(result)")
 }
 }
 // Print something out - synchronously
 print("Just launched the task")
 // Create a delay of 2 seconds,
 // to give it some time to perform all async actions
 sleep(2)
} else {
 print(":-(")
}
```

In order to run a shell command or subscript, we may make use of the very handy Process and Pipe classes.

```
Just launched the task
pwd => /tests/swift/v4
```

13-3. Execute asynchronous task Problem

I want to execute a task, in an asynchronous way.

Solution

```
import Dispatch
import Foundation

Let's start.

print("Starting out...")

Let's make sure we're on OSX 10.10 or newer.
 Otherwise, this won't work.

if #available(OSX 10.10, *) {

 // This is an asynchronous task

 DispatchQueue.global().async {

 print("Task A: Believe or not, I'm asynchronous")

 for i in 0..<5 {

 print("Task A: Counting \(i)")</pre>
```

```
}
 }
 // This is another asynchronous task
 DispatchOueue.global().async {
 print("Task B: I'm asynchronous as well")
 for i in 0..<5 {
 print("Task B: Counting \(i)")
 }
 }
 // Let's print something to make sure where we are
 // synchronously this time
 print("Just launched all tasks!")
 // Create a delay of 2 seconds,
 // to give it some time to perform all async actions
 sleep(2)
} else {
 print(":-(")
}
```

In order to execute an asynchronous task, we may use DispatchQueue's async method and then wrap up all of our asynchronous statements.

```
Starting out...

Just launched all tasks!

Task A: Believe or not, I'm asynchronous
```

```
Task B: I'm asynchronous as well
Task A: Counting 0
Task B: Counting 0
Task A: Counting 1
Task B: Counting 1
Task A: Counting 2
Task B: Counting 2
Task A: Counting 3
Task B: Counting 3
Task A: Counting 4
Task B: Counting 4
```

13-4. Create a delay Problem

I want to create some specific delay.

Solution

```
import Foundation
  Let's print something to get started.
print("Hello world - I'm about to delay a bit...")
  Create a delay of 2 seconds.
sleep(2)
  And return...
print("Hey, I'm back! :)")
```

In order to create a delay of some seconds, in the current thread, we may use the sleep function.

```
Hello world - I'm about to delay a bit...
Hey, I'm back!:)
```

13-5. Defer execution of code

Problem

I want to defer the execute of a specific block of code.

Solution

Let's create an example function.

Let's call our function.

```
doSomething()
```

And let's print something, so that we know we are back.

```
print("After calling our function")
```

How It Works

In order to defer code execution, that is: to delay the execution of a given block of code, until the app exits current scope (e.g., function), mainly for "housekeeping," like closing an open connection, or an open file, etc., we can use the defer keyword followed by our *deferred* code block.

```
Before calling our function...

doSomething: Here we are!

doSomething: i = 0

doSomething: i = 1

doSomething: i = 2

doSomething: i = 3

doSomething: i = 4

doSomething: i = 5

doSomething: i = 6

doSomething: i = 7

doSomething: i = 8

doSomething: i = 9

doSomething: i = 10

doSomething: Just leaving the function

After calling our function.
```

13-6. Get type of variable

Problem

I want to get the type of a specific variable..

Solution

Note The Mirror class is not yet available on Linux.

Let's set some variables.

```
let str = "This is a string"
let arr = [1,2,3]
let num = 6
 Then, we "extract" the types.

let strType = Mirror(reflecting: str).subjectType
let arrType = Mirror(reflecting: arr).subjectType
let numType = Mirror(reflecting: num).subjectType
 And, finally, print them out...

print("str => \(strType)")
print("arr => \(arrType)")
print("num => \(numType)")
```

How It Works

In order to retrieve the type of a given variable or expression, we may use the very handy Mirror class.

```
str => String
arr => Array<Int>
num => Int
```

13-7. Observe variable value changes **Problem**

I want to be able to observe the value changes of a specific variable.

Solution

Let's set a variable with some initial value and the appropriate observers.

Note Inside our "observers," we can always access the oldValue, as well as the newValue.

Let's change our variable, so that our observers fire up.

```
temperature = 0
```

In order to "observe" a value or property for change, that is: to have it notify us whenever it is about to change, or when it has just changed, we may use the willSet and didSet observers, respectively.

Temperature is about to change to 0. Get dressed! Hmm... Temperature just changed from 20 to 0.

13-8. Cache data with NSCache Problem

I want to cache some data.

Solution

import Foundation

First, we specify what type of Cache we need.

Let's say an <NSString, NSString> Cache, that is: a Cache of NSString's (the first value is our Cache's keys, which will be strings anyway).

Note Normally, it'd be wiser to have a cache with some really "heavy" objects, and not just string – but whatever... this is just an example, right?

var cache = NSCache<NSString,NSString>()

Then, we set a couple of objects in our cache.

```
cache.setObject(NSString(string: "one cached object"), forKey:
"one" as NSString)
cache.setObject(NSString(string: "another cached object"),
forKey: "two" as NSString)

 Now let's try accessing it, as we'd normally do in a real-world
application.

if let cached = cache.object(forKey: "one") {

 // Yep, we find a cached version for "one",

 // Let's print it out

 print("Found: \(cached)")
} else {

 // Not found? Really?!

 print("In a multi-threaded environment, it's not that
 safe to assume that NSCache returns the object you just
```

How It Works

}

Caching data – especially resource-expensive data – is a great way of speeding up your application. This can be easily achieved using the NSCache class.

Found: one cached object

added. So, don't panic!")

13-9. Summary

In this chapter, we covered various advanced programming topics: from executing a simple terminal command, to launching asynchronous tasks/ processes, checking the type of a given variable – at execution time – key/ value observing, and even being able to cache our data.

Index

Symbols	filter method, 149–150, 174
+ operator, 95, 139	filter element, by index, 173
•	first element, 154–155
+= operator, 132	index element, 150-151
== comparison operator, 93,	index element by value, 154
136–137, 193, 271	index/indices of item, 156–158
< and > comparison operators, 94	initializer, 145
•	insert method, 164, 165, 170-171
A	join separator method, 165-166
acos function, 236	to JSON string, 141-142
arc4random function, 178	last element, 158–159
Array	last X elements, 159–160
append method	with literal, 146
existing array, 131–132	loop, 168
item, 132–133	map method, 169
capacity, 153	maximum value, 160
concatenation, 139	minimum value, 161
convert JSON string to	NSArray object, 147–148
array, 142-143	object type, 134-135
count property, 230	random element, 161-162
dictionary's values	range creation, 144–145
property, 151-152	reduce method, 171-172, 230,
element, 133	232-233, 240
empty property, 134	removal
enumerated method, 139-140	array item by value, 174
egual 135-136	duplicate elements, 174–175

Array (cont.)	С
removeAll method, 172-173	
removeFirst method, 177	Capacity property, 153 Class
removeLast method, 170	
reverse method, 166-167,	barebones, 61 defining, 61–62
175–176	existing, 73–74
shuffle method, 178	inheritance, 72–73
size, 162–163	initializers
sorted method, 231	
stride, 145	convenience, 67–68 default, 66–67
string object, 143-144	·
swap elements, 185–186	multiple, 69–70
tuples	instance methods, 64–65
combined array, 137	instance variables, 62–63
equal, 136–137	method overloading, 70–71
index, 163	singleton, 75–76
pattern matching, 164	type methods, 65–66
valid indices, 152	Closure
X elements, 155–156	with arguments, 77–78
asin function, 237	defining, 76–77
Asynchronous task,	inline method, 79
execution, 353–355	with arguments, 80
atan function, 238	shorthand arguments, 80–81
	with returns value, 78
В	Command line
_	arguments, 338–339
Barebones class, 61	read input, 348
Bundle	component(_:from:) method, 280,
executables'	282–283, 286
path, 339–340	components(separatedBy:)
frameworks'	method, 124, 126
path, 340–341	Conditional statement
identifier, 338	if, 17
main path, 343	if/else, 18
resource path, 315-316	if/else/if, 18-19

Constant, 9	throw and catch, 288-289
Constructs and conventions	throwing function
creating Hello World, 7	and catch, 290-292
declare constants, 9	guard statements, 294–295
declare multiple variables, 10	optional values, 292-293
declare range, 11-12	
declare Unicode	Б
names, 10–11	D
declare variables, 8	Date
enumeration, 12-13	adding date, 266
type alias, 14	comparing two different
use comments, 15–16	dates, 272
use semicolons, 14-15	components, 278-279
Conversion, numbers	creating
angle units, 246-247	from given date, 273–274
area units, 247-248	date object from
degrees to radians, 251	current date, 273
double to integer, 252	from string format, 274-275
double to string, 252–253	day component, 279-280
float to CGFloat, 253-254	difference between
float to integer, 254-255	dates, 280–281
float to string, 255	equal, two different
integer to double, 256	dates, 270–271
integer to float, 256–257	in future, 267–268
integer to string, 257–258	month from date, 281-282
length units, 248–249	month name from date,
radians to degrees, 258	282-283
volume units, 249, 251	past, 268-269
Cosine of an angle, 234	seconds difference between
Custom error	times, 283–284
assert function, 295–296	string format, 277
with associated	today, 269-270
values, 289–290	Unix timestamp, 284–285
creation, 287–288	year component, 285–286

date(byAdding:value:to:)	E
method, 266	Empty Array object, creation, 147
DateComponents class, 279	[:] empty dictionary expression
DateFormatter class, 277	approach, 213
Delay, creating, 355	enumerated method, 140, 167–168
Dictionary	Enumeration, 23
add key-value pair, 203–204	Enumeration type, 13
check equal, 207-208	Error protocol, 288–289, 292
check key exists, 205–206	exp function, 235
check object, 206-207	exp function, 200
convert to array of	F 0
tuples, 208–209	F, G
convert to JSON	Files
string, 209-210	attributes, 312–313
create NSDictionary, 214–215	copying to path, 303
definition, 203	deletable, 298-299
[:] empty dictionary	deleting at path, 306–307
expression, 213–214	executable, 299
get key value pairs, 215-217	exists, 297–298
get size, 217–218	moving to path, 317-318
isEmpty property, 204–205	readable, 300
to JSON string to swift, 211	reading data, 319–321
with literal, 212–213	size of, 316–317
loop, 218	writable, 301
merge dicB to	writing data, 322–323
dicA, 219-220	writing string contents, 323-324
read property list, 220–222	Find date, specific string, 276
Plist from string, 222–223	First property, 155
remove elements, 223–224	Functions
remove item, 224–225	with argument labels, 39-40
set value by key, 225–226	with arguments, 38-39
values property, 152	call nested functions, 56
Disjoint(with:) method, 194	closure argument, 50–51

with default parameter, 42–43 defining, 37–38 generics and type constraints, 54–55 generic type, 52–53	J, K joined(separator:) method, 166 JSONSerialization class, 142–143 JSON string, 210
in-out arguments, 47–48 nested functions, 55 returns multiple values, 44–45 with return value, 43–44 return value, ignorance, 45–46 trailing closure argument, 51–52 variadic arguments, 48–49 without argument labels, 40–41 Home directory path	Last property, 159 Lazy list comprehension, 187 Lemma-definition approach, 203 List comprehension, 186 _log function, 239 _log2 function, 233 logical and operator (&&), 28 logical not operator (!), 29 logical or operator (), 30
current user, 341–342 for user, 342–343 HTTP POST request, 334, 336 HTTP web request, 325–327 with custom headers, 328–330 with JSON data, 331–333	logical xor operator, 31 Loops for, 33–34 repeat-While, 35–36 while, 34–35
index(_,offsetBy:) method, 111-112, 115, 118	map method, 209 max method, 160 min method, 161
index(of:) method, 113, 154, 157 Indices property, 152 Inheritance, definition, 73 insert(_,at:) method, 165 Int, initializer, 252, 255 Int.random(in:) function, 259–260	Nested functions, 55 Nil coalescing operator (??), 28 NSArray(array:) initializer, 148 NSArray instance, 148

NSCache, cache data with, 360–361	square root calculation, 243-244
NSDataSelector class, 276	sum of elements, array, 232–233
NSDictionary's hash property, 215	
NSLinguisticTagger class, 126	0
NSSet(set:) initializer, 196	0
NSString(string:) initializer, 102	Operator
Numbers	logical and, 28
absolute value, 260-261	logical not, 29
average of elements,	logical or, 29–30
array, 229-230	logical xor, 30–31
base-2 logarithm, 233	nil coalescing, 27–28
decimal value down to whole	ternary conditional, 26-27
number, 262–263	ordinality(of:in:for:)
decimal valueto nearest whole	method, 281, 284
number, 264	
decimal valueup to whole	P, Q
number, 265	·
exponential calculation, 234-235	padding(toLength:withPad:startin
inverse cosine, 235–236	gAt:) method, 109
inverse sine, 236–237	Path
inverse tangent, 237-238	copying file to, 303
logarithm, 238-239	current directory, 313-314
maximum value, 261	deleting file at, 306–307
median of elements,	deleting folder at, 307-308
array, 230–231	directory at, 304
minimum value, 262	directory contents, 314–315
nth factorial, 239-240	folder, 302
nth root, 240-241	moving file to, 317–318
object is integer, 245	renaming file, 321–322
power calculation, 241	URL from file, 305
product of elements,	Path string
array, 231–232	file extension, extract, 308–309
square calculation, 242-243	filename, extract, 309–310

folder, extract, 310	loop, 200
path components, extract, 311	NSSet object, 195–196
pow function, 241	removeAll method, 200-201
Prefix method, 156	strict
propertyList method, 222–223	subset, 189–190
propertyEist method, 222 225	superset, 190–191
	subset, 191
R	subtracting method, 196
Random number	superset, 192
generation, 259-260	symmetricDifference
range(of:) method, 114, 121-122	method, 197–198
range(of:options:)	union method, 198–199
method, 87, 89, 92	Shorthand argument, 81
remove(at:) method, 173	sin function, 242
removeValue(forKey:) method, 225	Sine of an angle, 242
Repeat-While loop, 35	Singleton class, 75
replaceSubrange(_,with:), 120-122	Sorting, array
Reversed method, 167, 176	dictionary
	ascending order, 179–180
	descending order, 180–181
S	numbers
Scripting language, 3	ascending order, 181–182
Sequence/array of characters, 144	descending order, 182–183
Sets	strings
array element, 176-177	ascending order, 183–184
array literal, 148-149	descending order, 184–185
constructor, 194	StrictSubset(of:) method, 190
count property, 199	StrictSuperset(of:) method, 191
element, 188, 193-194	String
empty array, 194–195	append method, 84
empty property, 188–189	array by separator, 126
equal, 192–193	capitalized property, 95–96
intersection method, 197	character, 83–84, 86
	, - ,

String (cont.)	replace substring, 122
character, specific	replace substring by range, 121
index, 110-113	reverse method, 123
< and > comparison operators, 94	split by lines, 123–124
concatenation, 94–95	split by words, 124-125
constructor, 101	String(format:_)
count property, 115–116	initializer, 105–106
data object, 96-97	String(repeating: count:)
decimal places, 106-107	initializer, 119
double initializer, 97–98	substring, 113-114
empty, 90–91	trim characters, 127
equal, 93	trim whitespace, 127-128
float initializer, 98	Unicode characters,
format	116–117, 130
left padding, 107-108	uppercased method, 100-101
right padding, 108-109	URL in, 104–105
hasPrefix method, 92-93	URL from, 305–306
hasSuffix method, 89-90	UUID class, 109-110
index(_,offsetBy:) method,	web page's HTML, 324-325
111-112, 114-115, 117-118	writing contents, 323-324
initializer, 253, 255	String(format:_) initializer, 106
int initializer, 99	String(repeating:count:)
interpolation, 128-129	initializer, 108, 119
loop characters, 118	Subset(of:) method, 191
lowercased method, 99-100	Superset(of:) method, 192
NSDataDetector class, 103-104	swapAt function, 186
NSString object, 102	Swift
object, 85	compilation, 4
+= operator, 84–85	execution, 4
range(of:) method, 87-88	for Scripting, 5-6
reading file contents, 318-319	Switch statement, 19-20, 23
regular expression, 86-88, 91-92	with enumerations, 22
replaceSubrange(_,with:), 120	with intervals, 20–21

classes, 350 rnary operator (?), 27
rnary operator (?), 27
V 1
mmingCharacters(in:)
method, 127, 128
rpe alias, 14
RL, extract components, 336–337
sername, current user, 347
,
lues property, Dictionary, 152 triables, 8
,
<i>I</i> , X, Y
eirdMath class, 70
hile loop, <mark>35</mark>
p function, 137–138