

Don't mess with recruiters


```
func `do`<Result>(
 action: () -> Result
)
 -> Result
{
 self_lock()
 defer { self_unlock() }

 return action()
}
```


```
protocol Lockable: NSLocking { }
extension NSLock: Lockable { }
extension NSRecursiveLock: Lockable { }
```


```
typealias Value = Wrapped
typealias Observer = ((old: Value, new: Value)) -> ()
```


```
func modify<Result>(
 action: (inout Value) -> Result
 -> Result
 return self.lock.do {
 let oldValue = self.mutableValue
 defer {
 self.observer?((oldValue, self.mutableValue))
 return action(&self.mutableValue)
```


```
func transform<Result>(
 _ action: (Value) -> Result
)
 -> Result
{
 return self_lock_do {
 action(self_mutableValue)
 }
}
```


```
static func recursive(_ value: Value, observer: Observer? = nil)
 -> Atomic<Value>
static func lock(_ value: Value, observer: Observer? = nil)
 -> Atomic<Value>
```


```
var value: Value {
 get { return self_transform { $0 } }
 set { self_modify { $0 = newValue } }
}
```


```
struct ID {
 let value: Int
 init(_ value: Int) {
 self.value = value
 init?(string: String) {
 guard
 let value = Int(string)
 else {
 return nil
 self.init(value)
}
```


```
extension ID: Comparable extension ID: Hashable extension ID: CustomStringConvertible extension ID: ExpressibleByIntegerLiteral
```


```
extension ID {
 typealias Provider = () -> ID
}
```


```
func autoincrementedID(
 start: Int,
 didSet: ((_ newValue: Int) -> ())? = nil
 -> ID Provider
 let value = Atomic.lock(start)
 return {
 value.modify {
 let result = $0
 $0 += 1
 didSet?($0)
 return ID(result)
```


```
func autoincrementedID(start: Int) -> ID.Provider {
 return autoincrementedID(start)
}
```


```
let provider = autoincrementedID(10)
provider() // ID(10)
provider() // ID(11)
```


```
extension UserDefaults {
 func write(_ action: (UserDefaults) -> ()) {
 action(self)
 self.synchronize()
 }
}
```


```
fileprivate let persistentProviders = Atomic.lock()
 [String: ID.Provider]()
func autoincrementedID(key: String) -> ID.Provider {
 return persistentProviders.modify { storage in
 storage[key] ?? call {
 let defaults = UserDefaults.standard
 let start = defaults.integer(forKey: key)
 let result = autoincrementedID(start) { id in
 defaults_write { $0.set(id, forKey: key) }
 storage[key] = result
 return result
```


```
let provider = autoincrementedID(key: "mama")
provider() // ID(0)
provider() // ID(1)
```


```
protocol Cancellable {
 func cancel()
}
```


```
class CancellableProperty<Value: Cancellable> {
 public var value: Value? {
 willSet { value?.cancel() }
 }
}
```


```
struct Request: Cancellable

struct Service {
 let request = CancellableProperty<Request>()
}

service.request.value = Request()
```


```
infix operator <~ : AssignmentPrecedence
prefix operator ^
postfix operator ^</pre>
```


```
protocol Wrappable: AnyObject {
 associatedtype Wrapped

  var value: Wrapped { get set }

  static func <~(wrapper: Self, value: Self.Wrapped)
 prefix static func ^(wrapper: Self) -> Self.Wrapped
  postfix static func ^(wrapper: Self) -> Self.Wrapped
```


```
static func <~(wrapper: Self, value: Self.Wrapped) {
 wrapper.value = value
}

prefix static func ^(wrapper: Self) -> Self.Wrapped {
 return wrapper.value
}

postfix static func ^(wrapper: Self) -> Self.Wrapped {
 return wrapper.value
}
```


```
extension CancellableProperty: Wrappable { }
service request <~ Request()
let request = ^service request
service request^ do { $0 cancel() }</pre>
```


```
extension Wrappable where Self.Wrapped: Wrappable {
 static func <~(wrapper: Self, value: Wrapped.Wrapped) {
 wrapper.value <~ value
 }
 prefix static func ^(wrapper: Self) -> Wrapped.Wrapped {
 return ^wrapper.value
 }
 postfix static func ^(wrapper: Self) -> Wrapped.Wrapped {
 return ^wrapper.value
 }
}
```


```
extension Atomic: Wrappable {
let request = Atomic.lock(CancellableProperty<Request>())
request <~ Request()</pre>
```


```
enum Image { }

extension Image {
 enum Login: String, ImageRepresentable {
 case logo = "nope.jpg"
 case image
 }
}
```


```
// nope.jpg
imageView.image = Image.Login.logo.opaque

// login_image.jpg
imageView.image = Image.Login.image.sized(.full)
```


```
func identity<T>(_ value: T) -> T {
 return value
}

extension Sequence {

 var array: [Element] {
 return self.map(identity)
 }
}
```


```
extension Sequence where Element: Hashable {
 var set: Set<Element>
 var uniqueArray: [Element]
}
```


```
typealias Neighbours = (
 current: SubSequence.Element,
 previous: Element
)

func neighbourElements() -> [Neighbours] {
 return zip(self.dropFirst(), self).array
}
```


```
func split(by comparator: Character.Comparator) -> [String] {
 let characterIndices = self
 .filter(comparator)
 .flatMap(self.index)

let border = [self.startIndex, self.endIndex]
 let indices = border + characterIndices

return indices
 .uniqueArray
 .sorted()
 .neighbourElements()
 .map { String(self[$0.previous..<$0.current]) }
}</pre>
```


```
extension Character {
 typealias Comparator = (Character) -> Bool
 func isUppercase() -> Bool {
 let string = String(self)

 return string == string.uppercased()
 }
}
```


```
"mamaPapaDedaBaba".split { $0.isUppercase() }
```


```
infix operator §: ApplicationPrecedence
func § <Value, Result>(
 function: (Value) -> Result,
 value: Value
)
 -> Result
{
 return function(value)
}
```


```
func • <A, B, C>(
 lhs: @escaping (A) -> B,
 rhs: @escaping (B) -> C
)
 -> (A)
 -> C
{
 return { rhs(lhs § $0) }
}
```


```
infix operator §-> : CompactPrecedence

func §-> <Type, Arguments, Result>(
 _ function: @escaping (Type) -> (Arguments) -> Result,
 arguments: Arguments
)
 -> (Type)
 -> Result
{
 return { function § $0 § arguments }
}
```


```
protocol ImageRepresentable {
 var opaque: UIImage? { get }
 func sized(_ size: Image.Size) -> UIImage?
}
```


```
extension ImageRepresentable
 where
 Self: RawRepresentable,
 Self.RawValue == String
 var opaque: UIImage? {
 return UIImage(named: self.name)
 }
 func sized(_ size: Image.Size) -> UIImage? {
 return self.opaque.flatMap(UIImage.resize §-> size)
 }
```


```
extension ImageRepresentable {
 private var name: String {
 return self.shouldOverrideConvention
 ? self.conventionName
 : self.rawValue
 }
 private var conventionName: String {
 return [typeString § self, self.rawValue]
 flatMap(String.split §-> ∑->Character.isUppercase)
 -map(\Sigma->String - lowercased)
 .joined(separator: " ")
 }
 private var shouldOverrideConvention: Bool {
 return "\(self)" == self.rawValue
 }
```


```
extension CGRect {
 var x: CGFloat
 var y: CGFloat
 var width: CGFloat
 var height: CGFloat
}

extension CGSize {
 var min: CGFloat
 func scaled(by scale: CGFloat) -> CGSize
}
```


```
extension Image {
 enum Size: String {
 case thumb
 case small
 case medium
 case large
 case full
 }
}
```


```
static var all: [Image.Size] {
 return [.thumb, .small, .medium, .large, .full]
}
```


```
var dimension: CGFloat? {
 let screen = UIScreen.main
 let dimension = screen.bounds.size.min * screen.scale
 switch self {
 case .thumb: return dimension / 8
 case small: return dimension / 4
 case _medium: return dimension / 2
 case large: return dimension
 case full: return nil
func multiplier(for size: CGSize) -> CGFloat {
 return self_dimension_map { $0 / size_min } ?? 1
}
func size(for size: CGSize) -> CGSize {
 return size.scaled § self.multiplier(for: size)
```


```
label.text = NSLocalizedString(
 "label_content_identifier",
 comment: "localized"
)

extension String {
 var localized: String {
 return NSLocalizedString(self, comment: "")
 }
}

label.text = "label_content_identifier".localized
```


```
enum Strings: String, LocalizedStringConvertible {
 case ok
 case cancel

  enum Login: String, LocalizedStringConvertible {
 case login = "signin"
 }
}
```


```
protocol RawStringRepresentable: CustomStringConvertible { }

extension RawStringRepresentable
 where
 Self: RawRepresentable,
 Self.RawValue: CustomStringConvertible

{
 var description: String {
 return self.rawValue.description
 }
}
```


```
protocol LocalizedStringConvertible: RawStringRepresentable {
 var localizedDescription: String { get }
 var localizationIdentifier: String { get }
extension LocalizedStringConvertible {
 var localizedDescription: String {
 return NSLocalizedString(
 self.localizationIdentifier,
 comment:
 var localizationIdentifier: String {
 return "\(typeString \ self).\(self)".lowercased()
 }
```


label.text = Strings.cancel.localizedDescription

https://www.idapgroup.com/blog

https://github.com/trimmurrti/Talks