

Swift Cheat Sheet (Object-Oriented Programming)

Classes

```
class MyPointClass {
}
var ptA = MyPointClass()
```

Stored Properties

Lazy Stored Properties

Computed Properties

```
class Distance {
 var miles = 0.0
 var km: Double {
 get {
 return 1.60934 * miles
 }
 set (km) {
 miles = km / 1.60934
 }
 }
}
var d = Distance()
d.miles = 10.0
println(d.km) //---16.0934---
```

Property Observers

```
class MyPointClass {
  var x: Double = 0.0 {
 willSet(newX) {
 println("Before setting")
  }
  didSet {
 println(
 "Before: \(oldValue)")
 println("After: \(x)")
 if x>100 || x<(-100) {
 x = oldValue
  }
  }
  }
}</pre>
```

Type Properties

```
class MyPointClass {
 var x = 0.0
 var y = 0.0
 let width = 2
 class var origin:(
 Double, Double) {
 get {
 return (0,0)
 }
 }
}
println(MyPointClass.origin)
```

Initializers

```
class MyPointClass {
 var x = 0.0
 var y = 0.0
 let width = 2
 init() {
 x = 5.0
 y = 5.0
 }
 init(x:Double, y:Double) {
 self.x = x
 self.y = y
 }
}
var ptC =
 MyPointClass(x:7.0, y:8.0)
println(ptC.x) //---7.0---
println(ptC.y) //---8.0---
println(ptC.width) //---2---
```

Identity Operator

```
var pt1 = MyPointClass()
var pt2 = pt1
var pt3 = MyPointClass()
if pt1 === pt2 {
 println("Identical")
} else {
 println("Not identical")
} // Identical

if pt1 === pt3 {
 println("Identical")
} else {
 println("Identical")
} else {
 println("Not identical")
} // Not identical
```

Operator Overloading

Instance Methods

```
class Car {
  var speed = 0
  func accelerate() {
 ...
  }
  func decelerate() {
 ...
  }
  func stop() {
 ...
  }
}
```

```
func printSpeed() {
 ...
}
```

Mutating Methods in Structures

```
struct Go {
 var row:Int
 var column:Int
 var color:StoneColor

 mutating func move(
 dRow: Int, dColumn: Int) {
 row += dRow
 column += dColumn
 }
}
```

Type Method

```
class Car {
  var speed = 0
  class func kilometersToMiles
  (km:Int) -> Double{
 return Double(km) / 1.60934
  }
}
```

Inheritance

Overloading Methods

```
class Rectangle: Shape {
 //---overload the init()---
 init(length:Double,
 width:Double) {
 super.init()
 self.length = length
 self.width = width
 }
}
```

Overriding Methods

```
class Rectangle: Shape {
 override init() {
 super.init()
 self.length = 5
 self.width = 5
}
init(length:Double,
 width:Double) {
 super.init()
 self.length = length
 self.width = width
 }
}
```

Final Class

```
final class Square: Rectangle {
 -overload the init()-
 init(length:Double) {
 super.init()
 self.length = length
 self.width = self.length
}
```

Designated Initializers

```
class Contact {
 var firstName:String
 var lastName:String
 var email:String
 var group:Int
 init(firstName: String,
 lastName:String,
 email:String,
 group: Int) {
 self.firstName = firstName
 self.lastName = lastName
 self.email = email
 self.group = group
}
```

Convenience Initializers

```
class Contact {
  var firstName:String
 var lastName:String
 var email:String
  var group:Int
 //---designated initializer---
  email:String,
 group: Int) {
 //---convenience initializer;
 // delegate to the designated
 convenience init(
 firstName: String,
lastName:String,
 email:String) {
 self.init(
 firstName: firstName,
 lastName: lastName,
 email: email,
 group: 0)
```

Extensions

}

```
extension String {
 func getLatLng(
 splitter:String) ->
 (Double, Double) {
var str = "1.23456,103.345678"
var lating = str getLating(",")
println(lating 0) println(lating 1)
```

Closure

```
let numbers = [5,2,8,7,9,4,3,1]
var sortedNumbers =
 sorted(numbers.
 {
 (num1:Int, num2:Int) ->
 Bool in
 return num1<num2
)
```

Map Function

```
let prices = [12.0,45.0,23.5,78.9,12.5]
var pricesIn$ = prices.map(
 (price:Double) -> String in
 return "$\(price)"
```

Filter Function

```
let prices =
 [12.0,45.0,23.5,78.9,12.5]
var pricesAbove20 =
 prices.filter(
 (price:Double) -> Bool in
 price>20
```

Reduce Function

```
let prices =
 [12.0,45.0,23.5,78.9,12.5]
var totalPrice = prices.reduce(
 0.0,
  {
 (subTotal: Double,
  price: Double) -> Double in
 return subTotal + price
```

Using Closure

```
func bubbleSort(
  inout items:[Int]
  compareFunction:(Int, Int)
  ->Bool) {
  for var j=0; j<items.count-1;</pre>
 var swapped = false
 for var i=0;
 i<items.count-1-j;i++ {</pre>
 if compareFunction(
 items[i],items[i+1]) {
 var temp = items[i+1]
items[i+1] = items[i]
 items[i] = temp
 swapped = true
 }
 if !swapped {
 break
 }
 }
var numbers = [5,2,8,7,9,4,3,1]
bubbleSort(&numbers,
 compareFunction:
  (num1:Int, num2:Int) -> Bool in
 return num1 > num2
```

Protocols

```
@objc protocol CarProtocol {
 func accelerate()
 func decelerate()
 optional func
 accelerateBy(amount:Int)
```

Delegate

```
@objc protocol CarDelegate {
 func reachedMaxSpeed()
 optional func accelerating()
@objc class Car: CarProtocol {
  var delegate: CarDelegate?
  var speed = 0
  func accelerate() {
 speed += 10
```

```
if speed > 50 {
 speed = 50
 delegate? reachedMaxSpeed()
 delegate?.accelerating?()
 func decelerate() {
 }
class CarStatus: CarDelegate {
  func reachedMaxSpeed() {
 println("Max speed!")
  //===optional method===
  func accelerating() {
 println("Accelerating...")
var c1 = Car()
c1.delegate = CarStatus()
Generics
func swapItems<T>(
inout item1:T, inout item2:T) {
 let temp = item1
 item1 = item2
 item2 = temp
```

Specifying Constraints

```
func sortItems<T: Comparable>
  (inout items:[T]) {
  for var j=0; j<items.count-1;</pre>
 var swapped = false
 for var i=0; i<items.count-1;</pre>
 i++ {
 if items[i]>items[i+1] {
 swapItems(&items[i],
 item2: &items[i+1])
 swapped = true
 if !swapped {
 break
 }
 }
```

Generic Class

```
class MyStack<T> {
 var elements = [T]()
 func push(item:T) {
 elements.append(item)
 func pop() -> T! {
 if elements count>0 {
 return
 elements.removeLast()
 } else {
 return nil
 }
 }
var myStringStack =
 MyStack<String>()
myStringStack.push("Programming")
myStringStack.push("Swift")
```

