

Swift Cheat Sheet (Basics)

Declaring Constants

```
let radius = 3.45
let numOfColumns = 5
let myName = "Wei-Meng Lee"
```

Declaring Variables

```
tet radius = 3.45

Var CYA96m = erence =
 2 * 3.14 * radius
var rate:Int = 2
```

Printing

print()
println()

Type Alias

```
typealias CustomerIDType = UInt32
typealias CustomerNameType = String

var customerID: CustomerIDType
var customerName:
 CustomerNameType
customerID = 12345
customerName = "Chloe Lee"
```

Tuples

```
Var Bt1:=(fnt8)Int)
pt2 = (7,8)

var flight = (7031, "ATL", "ORD")
let (flightno, orig, dest) =
 flight
println(flightno) //---7031---
println(orig) //---ATL---
println(flight.0) //---7031---
println(flight.1) //---ATL---
println(flight.1) //---ATL---
println(flight.2) //---ORD---
```

Optionals

```
let str = "125"
let num:Int? = str.toInt()
```

Unwrapping Optionals

Implicitly Unwrapped Optionals

```
let str = "125"
let num:Int! = str.toInt()
if num != nil {
 let multiply = num * 2
 println(multiply)
}
```

Conditional Unwrapping

```
var s1:String?
println(s1?.utf16Count)
 //---prints out nil---
println(s1!.utf16Count)
 //---crash---
```

Optional Binding

```
var productCode:String? =
 getProductCode("Diet Coke")
if let tempProductCode =
 productCode {
 println(tempProductCode)
 } else {
 println("Not found")
 }
```

Enumerations

```
enum BagColor {
 case Black
 case White
 case Red
 case Green
 case Yellow
}
var colorOfBag:BagColor
colorOfBag = BagColor.Yellow
// OR
colorOfBag = .Yellow
```

Enumeration Raw Values

```
enum BagColor: String {
 case Black = "Black"
 case White = "White"
 case Red = "Red"
 case Green = "Green"
 case Yellow = "Yellow"
}

var colorOfBag:BagColor
colorOfBag = BagColor.Yellow
var c = colorOfBag.rawValue
println(c) //---"Yellow"---
var colorOfSecondBag:BagColor? =
 BagColor(rawValue:"Green")

if colorOfSecondBag ==
 BagColor.Green {
 ...
}
```

AutoIncrement for Raw Values

```
enum DayOfWeek: Int {
 case Monday = 1
 case Tuesday
 case Wednesday
 case Thursday
 case Friday
 case Saturday
 case Sunday
```

Strings

```
var str1 = "A string"
var str2:String = "A string"
var str3 = str1 + str2
var str4 = "A" + " " + "String"
```

Characters

```
var euroStr = "€"
 //---String---
var euro:Character = "€"
 //---Character---
var price = String(euro) + "2500"
 //---€2500---
```

Unicode

```
let hand:Character = "\u{270B}"
let star = "\u{2b50}"
let bouquet = "\u{1F490}"
```

Casting String as NSString

```
var str1 =
 "This is a Swift string"
println(
 (str1 as NSString).length)
```

Declaring as NSString

```
var str1:NSString =
 "This is a NSString..."
var str2 =
 "This is a NSString..." as
 NSString

println(str2.length)
println(str2.containsString(
 "NSString"))
println(str2.hasPrefix("This"))
println(str2.hasSuffix("..."))
println(str2.uppercaseString)
println(str2.lowercaseString)
println(str2.capitalizedString)
```

Nil Coalescing Operator

```
var gender:String?
var genderOfCustomer =
  gender ?? "male" //---male---

gender = "female"
genderOfCustomer =
  gender ?? "male" //---female----
```

Range Operators

```
//---Closed Range Operator---
//---prints 5 to 9 inclusive---
for num in 5...9 {
 println(num)
}

//---Half-open Range Operator
//---prints 5 to 8---
for num in 5..<9 {
 println(num)
}</pre>
```

Functions

```
func addNums(
 num1: Int,
 num2: Int,
 num3: Int) -> Int {
 return num1 + num2 + num3}
}
var sum = addNums(1, 2, 3)
```

Returning Tuple func countNumbers(string: String) -> (odd:Int, even:Int) { var odd = 0, even = 0 ... return (odd, even)

Function Parameter Name

```
func doSomething(
 num1: Int,
 secondNum num2: Int) {
 ...
}
doSomething(5, secondNum:6)
```

External Parameter Names Shorthand

```
func doSomething(
 #num1: Int, #num2: Int) {
}
doSomething(num1:5, num2:6)

func doSomething(
 _ num1: Int, _ num2: Int) {
}
doSomething(5, 6)
```

Default Parameter Value

Variadic Parameters

```
func average(nums: Int...) ->
 Float {
 var sum: Float = 0
 for num in nums {
 sum += Float(num)
 }
 return sum/Float(nums.count)
}
var avg = average(1,2,3,4,5,6)
```

In Out Barameters

```
inout name:String,
  withTitle title:String) {
 ...
}
var myName = "Wei-Meng Lee"
fullName(&myName,
 withTitle:"Mr.")
```

Arrays

```
var names = [String]()
var addresses:[String] =
 [String]()
names.append("Lee")
addresses.append("Singapore")
var OSes:[String] = ["iOS",
 "Android", "Windows Phone"]
var numbers:[Int] =
 [0,1,2,3,4,5,6,7,8,9]
var item1 = OSes[0] // "iOS"
var item2 = OSes[1] // "Android"
var item3 = OSes[2] // "Windows Phone"
var count = OSes.count // 3
```

Dictionaries

```
var platforms1:
 Dictionary<String, String> = [
 "Apple": "iOS",
"Google": "Android",
 "Microsoft" : "Windows Phone"
var platforms2 = [
 "Apple": "iOS",
"Google": "Android",
 "Microsoft" : "Windows Phone"
println(platforms1["Apple"])
//---"i0S"---
var count = platforms1.count
let companies = platforms1.keys
let oses = platforms1.values
var months =
 Dictionary<Int, String>()
months[1] = "January"
months = [:] // empty again
```

Switch Statement

```
var grade: Character
grade = "A"
switch grade {
 case "A", "B", "C", "D":
 println("Passed")
 case "F":
 println("Failed")
 default:
 println("Undefined")
}
```

Explicit Fallthrough

```
var grade: Character
grade = "A"
switch grade {
 case "A":
 fallthrough
 case "B":
 fallthrough
 case "C":
 fallthrough
 case "D":
 println("Passed")
 case "F":
 println("Failed")
 default:
 println("Undefined")
}
```

Matching Range

Matching Tuples

Labeled Statement

```
var i = 0
outerLoop: while i<3 {
 i++
 var j = 0
 while j<3 {
 j++
 println("(\(i),\(j))")
 break outerLoop
 //---exit the outer While
 // loop---
 }
}</pre>
```

Structures

```
struct Go {
 var row = 0
}

var column = 0

var stone1 = Go()
println(stone1.row) //---0---
println(stone1.column) //---0---
stone1.row = 12
stone1.column = 16
```

Memberwise Initializer

```
struct Go {
 var row:Int
 var column:Int
}
var stone1 =
 Go(row:12, column:16)
var stone2 = Go() //---error----
```

