

Luzern, 22. Januar 2015

Lucerne University of
Applied Sciences and Arts

**HOCHSCHULE
LUZERN**

Technik & Architektur

Die Programmiersprache Swift

- Eine Einführung für Java-Entwickler

Ruedi Arnold

ruedi.arnold@hslu.ch

A new programming language for iOS and OS X.

- Neue Sprache von Apple für OS X und iOS
 - Interoperabel mit Objective-C, unterstützt Cocoa & Cocoa Touch
 - Version 1.0 September 2014, ist also eine sehr junge Sprache...

Quellen:

<https://developer.apple.com/swift/resources/>
http://en.wikipedia.org/wiki/Swift_%28programming_language%29

Paradigm(s)	multi paradigm (object-oriented, functional, imperative, block structured)
Designed by	Chris Lattner and Apple Inc.
Developer	Apple Inc.
Appeared in	2014
Stable release	1.1
Typing discipline	static, strong, inferred
Influenced by	Objective-C, Rust, Haskell, Ruby, Python, Scala, C#, CLU, ^[1] D ^[2]

Motivation für Swift

- Apple WWDC 2014: „Objective-C ohne C“
- Sicherer als Objective-C
 - Keine Pointer-Typen
 - Starke Typisierung, Generics
- Expressiver als Objective-C
 - D.h. Ausdrucksstärker, kompakterer Code möglich
- Weg von der Smalltalk-Syntax (Objective-C)
 - Kein `[obj doIt:arg]` und `@class` usw. mehr
 - „moderne“ Syntax (viel näher bei Java als Objective-C)

Ausgewählte Sprachkonstrukte von Swift

- In der Folge schauen wir ausgewählte Sprachkonstrukte/Syntax von Swift an
 - **Fokus: ...gibt's so nicht in Java (und/oder C)**
 - (Weniger im Fokus: IDE Xcode & iOS-Programmierung)
 - Vorwarnung: Natürlich können wir nicht die ganze Sprache komplett besprechen, sondern nur kompakt einige relevante Aspekte
 - Swift ist eine sehr umfangreiche Sprache mit vielen Eigenheiten!..
- Disclaimer: all Code run & tested with Xcode 6.1.1 😊

getShortCV("Ruedi Arnold")

- 2002 Dipl. Informatik Ing. ETH
- 2007 Dr. sc. ETH Zürich
- 2008-11 Ergon Informatik AG, Zürich
- 2009-11 EB Zürich (Kursleiter)
- 2011- Vorstand JUG.CH
- 2012- HSLU T&A (Dozent Informatik)

Werbeblock: iOS-Programmierkurs@HSLU ☺

- Weiterbildungskurs@HSLU
- 7 Abende à 4 Lektionen
- Inhalt: Native App-Entwicklung iOS
- Voraussetzung: Basics OOP
- Nächste Durchführung: September 2015
- Infos & Anmeldung

<https://www.hslu.ch/de-ch/technik-architektur/weiterbildung/fachkurse/app-entwicklung-fuer-ios/>

Swift: Semikolon ist optional am Ende von Zeilen 😊

Variablen- Deklaration

Variablen-Deklaration: var & Typinferenz

- Schlüsselwort `var`
- Typangabe ist optional, wird ggf. abgeleitet vom zugewiesenen Wert
 - Typinferenz (type inference)

- Beispiele:

```
var myInt : Int = 42
var myOtherInt = 43
myInt = 1234
var myString : String = "Hello Swift"
var myDouble = 1.234
```

Hinweis: Semikolon ;
generell nicht nötig am Ende
von Zeilen (ausser bei
mehreren Anweisungen auf
einer Zeile)

Analog: Konstanten-Deklaration mittels let

- Schlüsselwort `let`
- Typangabe ist optional, wird ggf. abgeleitet vom zugewiesenen Wert: Typinferenz
- Beispiele:

```
let myConstInt : Int = 77
let myConstDouble = 66.6
let myFixString = "constant"
myFixString = "newValue" // compile error!!
```

- Randbemerkung: Funktionsargumente sind per Default konstant (d.h. Typ `let`), [siehe später]

Deklaration Variablen & Konstanten: Swift vs. Java

- **Swift:** `<name> [: <Typ>]` vs. **Java:** `Typ <name>`
- In Swift **muss** jede Variable mit `var` deklariert werden
 - Folgende zwei Code-Zeilen kompilieren z.B. nicht:

```
text : String = "hallo"; // compile error!!  
name = "Ruedi" // compile error!!
```

- **Bemerkungen:**
 - Java kennt kein zu `var` analoges Schlüsselwort
 - Java keine keine derartige Typinferenz (ausser im Kontext von Lambda-Ausdrücken)

Primitive Datentypen: Int, Double, Bool

- Swift kennt direkt **keine (native) Primitivtypen** (analog zu Java oder C) wie `int`, `float` oder `double`
- Primitive Datentypen sind in Swift in entsprechenden C-Strukturen (struct) verpackt: `Int`, `Double`, `Float`
 - Hinweis: Strukturen werden in Swift (wie in C) by value übergeben (d.h. kopiert)
- Anwendungsbeispiel zur Illustration (inkl. Fehlermeldung aus der Entwicklungsumgebung Xcode):

```
var i : int = 1 ❗ Use of undeclared type 'int'  
var j : Int = 2  
var d : double = 3 ❗ Use of undeclared type 'double'  
var e : Double = 4  
var b : Bool = true
```


Properties

Properties: Zugriff mit Dot-Syntax (`x.property`)

- Properties assoziieren Werte mit Instanzen einer Klasse, Struktur (`struct`) oder Enumeration (`enum`, nur `computed Properties`)
 - Analog zu Properties in Objective-C oder C#
- Swift unterscheidet folgend zwei Arten:
 - Stored Properties („Gespeicherte Werte“)
 - Unterart: Lazy stored Properties
 - Computed Properties („Berechnete Werte“)
- Zugriff über Dot-Syntax: `x.property`
 - Analog zu Zugriff auf Instanzvariable in Java

Stored Properties & Lazy Stored Properties

- **Stored Property: Variable** (`var`) oder **Konstante** (`let`) ist Teil einer Klasse oder **Struktur** (`struct`)
 - Benötigt keine spezielle Syntax, kein Schlüsselwort
 - Entspricht Java-Instanzvariablen
 - Einfachster & „typischer“ Property-Typ:
- **Unterart: Lazy Stored Properties**, Schlüsselwort `lazy`
 - Wie Stored Property, aber Wert wird erst bei erstem Property-Zugriff ausgewertet und zugewiesen,
 - Praktisch wenn Property-Erstellung „teuer“ ist und Property evtl. gar nie gebraucht wird

Beispiel: Stored Property & Lazy Stored Property

- Deklaration in TestClass.swift:

```
class TestClass {
 var text = "hi" // stored property
 lazy var lazyString = "test" // lazy stored property
}
```

- Verwendung: Property-Zugriff mit dot-Syntax

```
var testClass = TestClass() // create instance
testClass.text = "bye" // set new value
println(testClass.lazyStr) // first access -> create
```

```
var testClass = TestClass()
testClass.text = "bye"
```

```
▼ L testClass = (SwiftTestApp.TestClass) (Class.lazyString) Thread 1: breakpoint 2.1
  ► text = (String) "bye"
  lazyString.storage = (String?) nil ←
```

Computed Properties: Werte „on the fly“ berechnen

- Getter- und Setter-Methoden werden explizit ausprogrammiert
 - Schlüsselworte `get` + `set`
 - Hinweis: Im `set`-Block darf nicht direkt dieses Computed Property gesetzt werden, da daraus ein nicht-terminierender rekursiver Setter-Aufruf resultieren würde! Compiler merkt's und warnt: `text = "recursive value"`
⚠ Attempting to modify 'text' within its own setter
- setter-Block ist optional
 - Falls nicht vorhanden: Read-Only Computed Property

Beispiel: Computed Property

■ Deklaration in TestClass.swift:

```
class TestClass {  
 var message = "hi" // stored property (as seen)  
 var text : String { // computed property  
 get {  
 return message + " 2" // getter implementation  
 }  
 set {  
 message = newValue + " 1" // setter implementation  
 }  
 }  
}
```

Achtung: Wir setzen
message und nicht text!

newValue = Default Argumentname
für den neu zu setzenden Wert (Apple
nennt das „Shorthand Setter Declaration“)

■ Verwendung von unserem computed Property:

```
var testClass = TestClass()  
testClass.text = "bye"  
println(testClass.text); // prints "bye 1 2"
```

Property Observers

- Properties können beobachtet werden
 - Schlüsselworte `willSet` und `didSet`
- Anwendungsbeispiel:

```
var value : Int = 7 {  
 willSet {  
 println("value will be set to \(newValue)")  
 }  
 didSet {  
 println("value was set to \(value)")  
 }  
}
```

Bemerkungen zu Properties

- Properties können Zugriff auf Instanzvariablen kapseln, oder Konzept Instanzvariable auch „dynamisch“ erweitern (im Fall von computed property)
- Ähnliches Sprachkonstrukt gibt's auch in Objective-C
 - Schlüsselwort dort `@property`
 - Bsp. Deklaration: `@property strong NSString* name;`
 - Unterschied: Instanzvariable hinter einem Property ist bei Objective-C sichtbar, bei Swift nicht
- Ähnliches Konstrukt gibt's auch bei C#
 - ganz ähnliche Syntax für `get {...}` und `set {...}`
- Gemäss Doku gäb's auch „Type Properties“ (Schlüsselwort `class` oder `static`): `class var name = "test"` Class variables not yet supported

<http://en.wikipedia.org/wiki/File:Somethingdifferent.jpg>

Tupel-Typen

Tupel-Datentypen

- Tupel können beliebig viele Werte von beliebigen Datentypen enthalten
- Beispiel-Deklaration

```
let testTuple = (77, true, "Hi")
```

- Wert-Zugriff mittels Index oder „Tuple Decomposition“

```
var x = testTuple.0 + 1  
var (number, flag, text) = testTuple  
number++  
var (_, justTheFlag, _) = testTuple
```

Index-Zugriff auf Tupel-Werte

Tuple Decomposition

Bemerkung: Tuple Decomposition: erinnert stark an das Matching von Prolog 😊

Tuple Decomposition, bei der gewisse Tupel-Werte ignoriert werden (Schlüsselzeichen _)

Tupel: benannte Elemente & Tupel als Rückgabewert

- Elemente von einem Tupel können benannt sein:

```
var anotherTuple = (id : 66, name : "Ruedi")  
println("The id is \ (anotherTuple.id) ")
```

– Zugriff wie auf Properties, d.h. mittels Dot-Syntax

- Tupel sind beispielsweise praktisch als Rückgabebetyp von Funktionen: Funktionen können so beliebig viele Werte zurück liefern! (Siehe später)

Optionals

<http://en.wikipedia.org/wiki/File:Somethingdifferent.jpg>

Datentyp Optional: <Datentyp>?

- Optional-Typen bedeuten, dass es sein kann, dass kein Wert vorhanden ist, analog zu Optionals in Java. Für Optional-Typen gilt also immer:
 - Es gibt einen Wert und er ist x
 - Es gibt keinen Wert (aber ein „Optional-Objekt“)
- (M)eine Motivation für Optionals in Swift:
 - Nicht-optionale Datentypen können nicht nil sein, z.B.:

```
var name : TestClass = nil
```

❗ Type 'TestClass' does not conform to protocol 'NilLiteralConvertible'

 - Klassen, structs und enums werden als (weitgehend) gleichwertig betrachtet und müssen immer Wert != nil haben

Beispiel für Optional, inkl. Forced Unwrapping: !

```
let convertedNumber = "1234"  
let convNumb : Int? = "4321".toInt()
```

- Methode `toInt()` der Klasse `String` liefert `Int?` zurück, d.h. einen Optional vom Typ `Int`
- Korrekter Zugriff auf Optional-Wert

```
var convNumb : Int? = "1234".toInt()  
if convNumb != nil {  
 var result = convNumb! + 2  
}
```

- „Forced Unwrapping“: `<OptionalTyp>!`
 - Holt Wert „heraus“, Schlüsselzeichen: !
 - Laufzeitfehler falls Optional keinen Wert hat

Implicitly Unwrapped Optionals: <Typ>!

- Sind Optionals, die immer einen Wert haben (sollten)...
 - Können ohne „unwrapping“ direkt verwendet werden
 - Zweck: „Bequemlichkeit“ (Objective-C & „alte“ APIs)
 - Viele API-Methoden haben Parameter, die nil sein können...
- Anwendungsbeispiel aus der Swift-Doku von Apple:

```
let possibleString: String? = "An optional string."
```

```
let forcedString: String = possibleString! // requires an exclamation mark
```

```
let assumedString: String! = "An implicitly unwrapped optional string."
```

```
let implicitString: String = assumedString // no need for an exclamation mark
```

Optional Chaining vs. Forced Unwrapping

- Forced Unwrapping (!-Konstrukt) produziert Laufzeitfehler, falls Optional keinen Wert hat
- Alternative: Optional Chaining (Konstrukt „?.“)
 - Idee: Falls Wert von Optional ohne Wert abgefragt wird, kommt `nil` zurück und Anfragen (Property, Methode) darauf liefern wiederum `nil` zurück: „nettes“ Verhalten!
 - Wie „Safe Navigation Operator“ (?.) von Groovy
 - Hinweis: Das war bei Objective-C schon immer so, dass ein Methodenaufruf auf `nil` keinen Fehler à la NPE produziert, mit Optionals und Optional Chaining kann nun dieses Verhalten auch in Swift erreicht werden

Apple-Beispiel für Optional Chaining: ?.

- Vorbereitung: Zwei Klassen

```
class Person {  
 var residence: Residence? // note: optional type  
}  
  
class Residence {  
 var numberOfRooms = 1  
}
```

- Optional Chaining im Einsatz:

```
let john = Person()  
if let roomCount = john.residence?.numberOfRooms {  
 println("John's residence has \ (roomCount) room(s).")  
} else {  
 println("Unable to retrieve the number of rooms.")  
}
```

Spezielle Operatoren

<http://en.wikipedia.org/wiki/File:Somethingdifferent.jpg>

Range Operatoren: ... und ..<

- In Swift können (numerische) Wertebereiche mit Bereichsoperatoren definiert werden
- Zwei Varianten:
 - **Closed Range Operator: a...b**
 - Alle Werte von a bis b, inkl. a und b
 - **Half-Open Range Operator: a..**<**b**
 - Alle Werte von a bis b, inkl. a und exklusiv b

Code-Beispiel Half-Open Range Operator:.. <

```
let names = ["Anna", "Alex", "Loana", "Peter"]
for i in 0..  
<names.count {
 println("Person \ (i + 1) heisst \ (names[i])")
}
```

- Range Operatoren können z.B. mit für Iterationen über Wertebereiche (Schleifen) verwendet werden
 - Half-Open: exkl. rechte Grenze, d.h. passend z.B. für 0-basierte Datenstrukturen wie Arrays

Nil Coalescing Operator: ?? („Elvis Operator“)

- Entpackt einen Optional-Typ oder liefert einen Default-Wert zurück, falls der Optional keinen Wert hat

`a ?? b` ist äquivalent zu `a != nil ? a! : b`

- Coalescing (EN) = Verschmelzen, Vereinigen
- Analog zum „Elvis Operator“ (?:) von Groovy

- Anwendungsbeispiel:

```
let defaultColorName = "red"  
var userDefinedColorName: String? // defaults to nil var  
  
//...  
  
colorNameToUse = userDefinedColorName ?? defaultColorName
```

Custom Operators: Eigene Operatoren definieren

- In Swift können eigene Operatoren definiert werden
 - 3 Typen: Prefix, Infix, Postfix
 - Schlüsselwörter: `prefix`, `infix`, `postfix`
 - Präzedenz („Operatorvorrang“) und Assoziativität (links oder rechts) kann festgelegt werden mittels Schlüsselwörter: `associativity`, `precedence`
- Wir schauen ein konkretes Beispiel an...

Beispiel: Eigener Operator

- Deklaration + Implementierung:

```
infix operator +* {associativity left precedence 140 }  
func +* (a: Int, b: Int) -> Int {  
 return (a + 1) * b;  
}
```

- Im „global scope“ (d.h. ausserhalb von Klassen-Impl.)

- Anwendung von unserem eigenen +*-Operator:

```
var result = 4 +* 5  
println("result = \(result)")
```

- Gibt aus: result = 25

Funktionen

Funktionsdeklaration in Swift

- **Muster der Grundsyntax:**

```
func <name> (<arg>: <type>) -> <returnType> { ... }
```

- Schlüsselwort `func`
- Argumente nach Funktionsname in `()`
 - Mehrere Argumente durch Komma getrennt
- Rückgabetyt nach `->`
 - Ist optional, d.h. kein `-> <returnType>` falls Funktion nichts zurückliefert

Funktion ohne Argument & ohne Rückgabe

- Methodenimplementierung in Klasse `SwiftTest`

```
func printHello() {  
 println("Hello Swift")  
}
```

- Aufruf aus Klasse `SwiftTest`

```
printHello()  
var myInstance = SwiftTest()  
testSwift.printHello()
```

– Hinweis: Syntax Funktionsaufruf analog zu Java

Einfache Beispielfunktion inkl. Aufruf

- Ein Argument, ein Rückgabebetyp (in Klasse `SwiftTest`)

```
func sayHello(personName: String) -> String {  
 let greeting = "Hello, " + personName  
 return greeting  
}
```

- Aufruf aus Klasse `SwiftTest`

```
var result = sayHello("Swift")  
var testSwift = SwiftTest()  
var fromOtherInstance = testSwift.sayHello("Swift")
```

Funktion mit mehreren Rückgabewerten 😊

- Mit Hilfe von Tupels können Funktionen mehrere Werte zurück liefern:

```
func minMax(array: [Int]) -> (min: Int, max: Int) {  
 var currentMin = array[0]  
 var currentMax = array[0]  
 for value in array[1..  
 array.count] {  
 if value < currentMin {  
 currentMin = value  
 } else if value > currentMax {  
 currentMax = value  
 }  
 }  
 return (currentMin, currentMax)  
}
```

- Bsp.:

```
let bounds = minMax([22, 4, 6, 42, 17, 1, 34])  
println("min is \(bounds.min) and max is \(bounds.max)")
```

Parameter sind per Default konstant (let)

- „Praktische“ Eigenschaft von Swift: Parameter sind per Default konstant (`let`)
 - Guter Stil in Java?

- Illustrationsbeispiel:

```
func doStuff(a: Int) {  
 a = 7  
}
```

Cannot assign to 'let' value 'a'

- Falls ein Parameter explizit veränderbar sein soll: mit `var` deklarieren

- Illustrationsbeispiel:

```
func doStuff(var a: Int) {  
 a = 7  
}
```

// ok

Funktionsargument-Namen: Named Parameters

- Namen von Funktionsargumenten sind bisher nur „intern“ (d.h. im Funktionsblock) sichtbar, z.B.:

```
func sayHello(personName: String) -> String
```

– `personName` ist nur im Funktionsblock sichtbar

- Namen von Funktionsargumenten können „extern“ (d.h. beim Funktionsaufruf) nicht verwendet werden. Falls dies möglich sein soll, muss externer Parametername bei Funktionsdeklaration gesetzt werden (= „benannter Parameter“). Beispiel:

```
func someFunc(extParamName localParamName: Int)
```

Funktionsaufruf mit benanntem Parameter

- Falls eine Funktion (extern) benannte Parameter hat, müssen diese beim Aufruf verwendet werden

– Bsp. Deklaration:

```
func someFunc(extParamName localParamName: Int)
```

– Bsp. Anwendung (Funktionsaufruf):

```
someFunc(extParamName: 7) // ok  
someFunc(7) // compile error
```

- Hinweis: Die (bei der Deklaration festgelegte) relative Reihenfolge der benannten Parameter muss beim Funktionsaufruf beibehalten werden

Kurzform für benannte Parameter: #-Syntax

- Falls gelten soll Parametername extern = intern, kann vereinfachend nur ein Parametername angegeben werden mit # davor. Beispiel-Funktion:

```
func contains(#numList: [Int], value: Int) -> Bool {  
 for cur in numList {  
 if cur == value {  
 return true  
 }  
 }  
 return false  
}
```

- Aufruf:

```
contains(numList: [22, 4, 6, 42, 17], value: 42)
```

Default Parameterwerte

- Parameter können Default-Werte haben 😊

- Beispielfunktion:

```
func join(#s1: String, s2: String, joiner: String = " ") -> String {  
 return s1 + joiner + s2  
}
```

- Funktionsaufrufe:

```
join(s1: "HSLU", s2: "T&A", joiner: "-") // provide all 3 args  
join(s1: "HSLU", s2: "T&A") // use default value  
join(s1: "HSLU") // compile error
```

- Parameter mit Default-Werten haben automatisch einen externen Namen (nämlich per internen)

Bemerkungen zu Default Parameterwerten

- Praktisches Konstrukt: Beim Aufruf müssen nur wirklich essentielle Parameter mitgegeben werden, für die andern können Default-Werte gesetzt werden
 - Methoden müssen nicht überladen werden und sich gegenseitig aufrufen
- Praktisch z.B. zur Objekt-Initialisierung
 - Behebt z.B. die Java-“Unschönheit“: viele ähnliche Konstruktoren mit je 1 Argument mehr u.ä.

inout-Parameter & call by reference

- Was wir kennen von Java: Parameter werde bei Methoden als Kopien mitgegeben: „call by value“
 - Auch bei Referenztypen: Übergeben wird eine Kopie von der Objektreferenz (und keine Kopie vom referenzierten Objekt!)
- inout-Parameter: Werte werden direkt übergeben, nicht als Kopie (d.h. call by reference)
 - Damit können Parameter-Werte ausserhalb eines Methoden-Bodys modifiziert werden (!)
 - ...magic?!

Beispiel: inout-Parameter & vertauschte Werte

- Deklaration von Methode mit inout-Parametern:

```
func swapStrings(inout a: String, inout b: String) {  
 let temporaryA = a  
 a = b  
 b = temporaryA  
}
```

- Verwendung von dieser Methode:

```
var x = "bye"  
var y = "hello"  
self.swapStrings(&x, b: &y)  
println("\(x) - \(y)")
```

Hinweis: inout-Parameter müssen mit Präfix & übergeben werden (C-Syntax für Referenzierung: & liefert Speicheradresse der Variablen zurück)

- Gibt aus: hello - bye
 - Achtung: d.h. also die Werte von x und y sind auch **ausserhalb** der Methode swapStrings vertauscht!

Closures

<http://en.wikipedia.org/wiki/File:Somethingdifferent.jpg>

Closure-Ausdrücke: analog zu Lambdas in Java

- Swift kennt Closure-Ausdrücke, eine Art „anonyme Funktionen“, die direkt inline im Code verwendet werden können (analog zu Lambda-Ausdrücken in Java)
- Der Typ von Closures entspricht einem äquivalenten Funktionstypen
 - Mit Closures-Ausdrücken können beliebig komplexe „Funktionen“ inline angegeben werden
- Syntax von Closure-Ausdrücken:

```
{ ( parameters ) -> return type in  
 statements  
}
```

Beispiel: Closures-Ausdruck & Anwendung

```
var myClosure: (String) -> Bool = {  
 (s: String) -> Bool in  
 return countElements(s) <= 3  
}
```

– Wie „normale“ Variable: <name>: <Typ> = <value>

- „Code as Data“, „First class citizens“ 😊

■ Anwendung von unserem Closure-Ausdruck:

```
let text = "swift"  
if myClosure(text) {  
 println("'\"(text)\"' is too short")  
} else {  
 println("'\"(text)\"' is long enough")  
}  
// prints "'swift' is long enough"
```

Aufruf wie bei
Funktion

Closure-Ausdrücke sind „capturing“

- Closures in Swift sind „capturing“ (wie Lambdas in Java), d.h. Variablen und Konstanten vom umgebenden Kontext sind bekannt und können verwendet werden
 - Unterschied zu Java: Werte müssen nicht konstant (resp. „effectively final“) sein wie in Java, sondern können in Swift modifiziert werden. Code-Bsp:

```
var c = 77
var myTrue: () -> Void = {
 () -> Void in c = 45 // ok
}
```

- D.h. der Kontext von einer Closure muss in Swift erhalten bleiben, da Variablen schreibend verwendet werden können

Klassen & Instanziierung

<http://en.wikipedia.org/wiki/File:Somethingdifferent.jpg>

Klassen-Deklaration und -Instanziierung

■ Beispielklasse:

```
class MyClass : MyBaseClass {  
 var name = "Test"  
 var id: Int  
  
 init(id: Int) {  
 self.id = id  
 }  
}
```

Stored Property mit
initialem Wert

Stored Property ohne intialen
Wert – muss in einer Initalizer-
Methode gesetzt werden!

„Initalizer“-Methode, einfachste
Form mit Schlüsselwort `init`

■ Instanziierung eines MyClass-Objekts:

```
var myClass = MyClass(id: 7)
```

– Ruft „automatisch“ die `init`-Methode von `MyClass` auf

- `init`: an sich normale Methode, ähnlich zu Java-Konstruktor

Bemerkungen zur Intitialisierung

- Konzept mit Intitializier-Methoden wurde grossteils von Objective-C übernommen
- Initialisierung kann auch an andere Intitializier-Methode delegiert werden, Apple spricht dann von „Initializer Delegation“
- Intitializier-Methoden werden unterschieden in 2 Typen:
 - Designated Initializers
 - Initialisieren alle Propertys
 - Convenience Initializers
 - Müssen schlussendlich einen Designated Initializer aufrufen

```
init( parameters ) {  
 statements  
}
```

```
convenience init( parameters ) {  
 statements  
}
```


<http://en.wikipedia.org/wiki/File:Somethingdifferent.jpg>

Entwicklung iOS-App

-> Demo-App in Xcode

- Aufgabe: XML-Datei im Internet holen, parsen und darstellen

– <http://wherever.ch/hslu/iOSNameData.xml>

// MARK: – XML parsing

```
func parser(parser: NSXMLParser!, didStartElement elementName:
String!, namespaceURI: String!, qualifiedName qName:
String!, attributes attributeDict: [NSObject : AnyObject]!)
{
 if elementName == "Entry" {
 let firstName = attributeDict["firstName"] as String
 let lastName = attributeDict["lastName"] as String
 self.names.addObject(firstName + " " + lastName)
 }
}
```

@IBOutlet weak var myNameLabel : UILabel!

```
override func prepareForSegue(segue: UIStoryboardSegue, sender: AnyObject?) {
 if segue.identifier == "showDetail" {
 if let indexPath = self.tableView.indexPathForSelectedRow() {
```


```
<iOSNameData>
<Entry firstName="John Appleseed" plz="8008"/>
<Entry firstName="Test Benutzer" plz="8135"/>
<Entry firstName="Hans Muster" plz="8135"/>
<Entry firstName="Ruedi Arnold" plz="8008"/>
<Entry firstName="JUG" lastName="CH" plz="8135"/>
</iOSNameData>
```

Fazit / Bemerkungen iOS-App-Entwicklung mit Swift

- „iOS-Basics“ bleiben (wie in Objective-C)
 - Wichtige Basiskonzepte: Delegates, ViewControllers, ...
 - Storyboards inkl. @IBOutlet und @IBAction
 - ARC: weak & unowned Variables
- Neues / auffälliges
 - Viele „forced unwrapped Optionals“ in API-Methoden
 - 1 Datei/Swift-Klasse vs. Header- & Impl.-Datei in ObjC
 - Neue Typen Any & AnyObject
 - ...

USW.

<http://en.wikipedia.org/wiki/File:Somethingdifferent.jpg>

...und noch viel mehr! (I)

- Neben dem Gesehenen bietet / unterstützt Swift noch viel mehr Sprachkonzepte und –konstrukte, z.B.:
 - Generics (analog zu Java)
 - z.B. `struct Stack<T>`, auch für generische Methoden usw.
 - Subscripts für Klassen, Enums & Structs
 - Ermöglicht Index-Zugriff auf beliebige Objekte
 - Zugriffskontrolle: `private`, `internal`, `public`
 - ähnlich wie in Java, „`internal` = Projekt“
 - Funktionale Programmierung (analog zu `Stream@Java8`)
 - `filter`, `map` & `reduce` für Arrays (exklusiv diese 3 Methoden!)

...und noch viel mehr! (II)

- Geschachtelte Funktionen
- Extensions
 - Erweitern Klassen dynamisch um neue Methoden (ähnlich zu Kategorien in Objective-C)
- Automatic Reference Counting (ARC)
 - Schlüsselwörter `weak` und `unowned`
 - Übernommen von Objective-C
- Casting, Schlüsselwort: `as`
- Protokolle (= Interface in Java)
 - Übernommen von Objective-C
- ...

Fazit & Ende

<http://en.wikipedia.org/wiki/File:Somethingdifferent.jpg>

Mein Fazit zu Swift

- Spannende Sprache, interessante Konzepte 😊
 - teilweise mittelfristig auch in Java? (z.B. Tupel, Named-Params?, Elvis-Operator, ...)
- iOS Zukunft: Objective-C vs. Swift ?
 - Aktuell Unsicherheit: Swift noch nicht ganz fertig (IDE, Compiler, usw.), Objective-C noch voll unterstützt

→ Apple hat & nutzt die Macht!..

Persönliche Bemerkung: Ich unterrichte iOS seit iOS 3 (2009) – langweilig wird's da nicht... ;-)

That's all Folks!

<https://vinnylanni.files.wordpress.com/2012/12/thats-all-folks.jpg>

Das war der heutige Blick über den Java-Tellerrand...

Danke, dass ihr dabei gewesen seid! 😊

http://www.mcstudy.de/newsletter/archiv/images/bild_tellerrand.jpg

...Fragen?

