Laziness in Swift

Maciej Konieczny narf.pl·macoscope.com

narf. D

macoscope

SwiftWarsaw.com

Django 🎨

JavaScript 8

CoffeeScript ©

Objective-C

Swift ©

Laziness in Swift

Article

Talk

Laziness

From Wikipedia, the free encyclopedia

For the computer science concept, see Lazy evaluation.

delaying computation until necessary

never necessary never computed

potential for removing needless computation

potential for reducing memory footprint

potential for infinite data structures

Laziness allows the expression of programs that would otherwise not terminate

not one pattern

SWIST

lazy var

SequenceType

aautoclosure

lazy var

```
class BlogPost {
 var filename: String

 init(filename: String) {
 self.filename = filename
 }
}
```

```
class BlogPost {
 var filename: String
 var foo = Foo()

 init(filename: String) {
 self.filename = filename
 }
}
```

```
class BlogPost {
 var filename: String
 lazy var foo = Foo()

 init(filename: String) {
 self.filename = filename
 }
}
```

```
class BlogPost {
 var filename: String

 init(filename: String) {
 self.filename = filename
 }
}
```

```
class BlogPost {
 var filename: String
 lazy var markdown: String = {
 markdownForFile(self.filename)
 }()
 init(filename: String) {
 self.filename = filename
```

Swift.nil!= ObjC.nil

```
- (NSString *)markdown {
 if (!_markdown) {
 _markdown = markdownForFile(self.filename);
 }
 return _markdown;
}
```

SequenceType

```
for x in xs {
 // ...
}
```

```
for x in xs {
 // ...
}

var _g = xs.generate()
while let x = _g.next() {
 // ...
}
```

```
class Integers: SequenceType {
 func generate() -> GeneratorOf<Int> {
 var n = -1
 return GeneratorOf { ++n }
 }
}
```

```
class Integers: SequenceType {
 func generate() -> GeneratorOf<Int> {
 var n = -1
 return GeneratorOf { ++n }
for i in Integers() {
 println(i) // 0, 1, 2, 3, ...
```

```
var integers = lazy(Integers())
```

```
var integers = lazy(Integers())
integers.filter
```

integers.map

```
extension LazySequence {
 var first: LazySequence.Generator.Element? {
 for x in self {
 return x
 return nil
integers.first! // 0
```

var x = integers

```
var x = integers \
 .filter { $0 % 2 == 1 } \
```

```
var x = integers \
 .filter { $0 % 2 == 1 } \
 .map { $0 * $0 }
```

```
var x = integers \
 .filter { $0 % 2 == 1 } \
 .map { $0 * $0 } \
 .filter { $0 > 100 } \
```

```
var x = integers \
 .filter { $0 % 2 == 1 } \
 .map { $0 * $0 } \
 .filter { $0 > 100 } \
 .first!
```

```
var x = integers \
 .filter { $0 % 2 == 1 } \
 .map { $0 * $0 } \
 .filter { $0 > 100 } \
 .first!

println(x) // 121
```

```
var x = integers.filter {
 return $0 % 2 == 1
}.map {
 return $0 * $0
}.filter {
 return $0 > 10
}.first!
println(x) // 25
```

```
var x = integers.filter {
 println("\n\($0)")
 println("even?")
 return $0 % 2 == 1
}.map {
 println("square")
 return $0 * $0
}.filter {
 println("threshold")
 return $0 > 10
}.first!
println(x) // 25
```

```
integers.filter { $0 % 2 == 1 } \
 .map { $0 * $0 }
 .filter { $0 > 10 } \
 .first!
0 even?
```

1 even? square threshold 2 even? 3 even? square threshold 4 even? 5 even? square threshold

aautoclosure

```
// without @autoclosure:
f({ x })
// with @autoclosure:
f(x)
```

```
func foo(bar: () -> ()) {
 bar()
}

foo({ println("baz") })
```

```
func foo(bar: @autoclosure () -> ()) {
 bar()
}
foo(println("baz"))
```

while not x / until x / dopóki x

```
func dopóki(condition: @autoclosure () -> Bool,
 body: () -> ()) {
 if !condition() {
 body()
 dopóki(condition(), body)
var <u>i</u> = 3
dopóki (i == 0) {
 println(i)
 i -= 1
```

BTW: compiler performs tail call optimisation

not one pattern

removing needless computation

reducing memory footprint

expressiveness

lazy var foo = Foo()

```
lazy var markdown: String = {
 markdownForFile(self.filename)
}()
```

```
for x in xs {
 // ...
}

var _g = xs.generate()
while let x = _g.next() {
 // ...
}
```

```
// without @autoclosure:
f({ x })
// with @autoclosure:
f(x)
```

That's all folks!

narf. D

macoscope

References (1 of 2)

- Understand and implement laziness, Matt Might http://matt.might.net/articles/implementinglaziness/
- WWDC 2014, Session 404: Advanced Swift https://developer.apple.com/videos/wwdc/2014/

References (2 of 2)

- Lazy by name, lazy by nature, airspeedvelocity
 http://airspeedvelocity.net/2014/07/26/lazy-by-name-lazy-by-nature/
- /r/aww
 http://www.panoptikos.com/r/aww/top

Questions?