
Swift带来的改变和启示

唐平麟

Agenda

- ❖ Swift介绍
- ❖ LLVM-Clang
- ❖ Swift特性
- ❖ SwiftyJSON
- ❖ 函数式编程

Swift 介绍

- ❖ Swift是在WWDC2014发布的全新开发语言
- ❖ Swift与Objective-C的关系

Chris Lattner

Chris Lattner (是 LLVM 项目的主要发起人与作者之一, Clang 编译器的作者。他现在是苹果公司『开发者工具』部门的主管, 领导 Xcode、Instruments 和 编译器团队, 从 2010 年 7 月开始主导开发 Swift 编程语言。

Clang-LLVM

- ❖ 传统的编译器通常分为三个部分，前端(frontEnd)，优化器(Optimizer)和后端(backEnd)。
- ❖ Clang
- ❖ LLVM

Swift 简单吗?

- ❖ `println("Hello World!")`
- ❖ `["Hello ", " World", "!"].reduce("") {$0 + $1}`

Swift 特性

- ❖ 闭包
- ❖ 命名空间
- ❖ 类型推导
- ❖ 元组
- ❖ 范型
- ❖ 多返回值
- ❖ Optional types
- ❖ 运算符重载
- ❖ 面向对象
- ❖ 函数式编程
- ❖ 迭代器

Any 和 AnyObject

- ❖ Objective 中的 id
- ❖ AnyObject 代表任意 class 的实例
- ❖ Any 代表任意类型

条件编译

- ❖ Swift并没有宏
- ❖ Swift中任然存在简单的条件编译的功能

os() : OSX, iOS

arch() : x86_64, arm, arm64, i386

```
#if os(OSX)
```

```
typedef View = NSView
```

```
#else
```

```
typedef View = UIView
```

```
#endif
```

在Build Setting中的Swift Compiler - Custom Flags的Other Flag中可以添加自定义的编译符号

```
#if os(Testing)
```

```
baseURL = "http://codoon.com/api"
```

```
#else
```

```
baseURL = "http://test.codoon.com/api"
```

```
#endif
```

SwiftyJSON

- ❖ App会因为API的数据而不稳定
- ❖ 用Swift怎么才能安全的取出数据

我们有这样一个JSON数据：

```
[  
  {  
 "user": {"name": "Jack"}  
  }  
  {  
 "user": {"name": "Tom"}  
  }  
]
```

按照Swift 1.2的方式来安全的取数据:

```
if let statusesArray = object as? [AnyObject],  
 let status = statusesArray[0] as? [String: AnyObject],  
 let user = status["user"] as? [String: AnyObject],  
 let username = user["name"] as? String {  
 println(username)  
}
```


再简单一点的方法：

```
if let username = (((object as? [AnyObject])?[0] as? [String:
AnyObject])?["user"] as? [String: AnyObject])?["name"] as?
String {
 println(username)
}
```

使用SwiftyJSON后呢?

```
if let userName = json[0]["user"]["name"].string {  
 println(username)  
}
```

再简单一点呢?

```
if let userName = json[0, "user", "name"].string {  
 println(username)  
}
```

Chained calls

```
Alamofire.request(.GET, "http://abc.com/get", parameters: ["foo": "bar"])  
 .response { (request, response, data, error) in  
 println(request)  
 println(response)  
 println(error)  
 }
```


```
var button = UIButton(frame:buttonFrame)
```

```
.now {button in
```

```
 button.setTitle(“Button”, forState: UIControlState.Normal)
```

```
}.when(UIControlEvents.TouchUpInside) {
```

```
 $0.backgroundColor = UIColor.blackColor()
```

```
}
```

函数式编程

- ❖ 函数式编程是一种编程范式。

取10以内的奇数

传统做法:

```
var odds = [Int]()  
for i in 1...10 {  
 if i % 2 != 0 {  
 odds.append(i)  
 }  
}  
  
println(odds)
```


函数式编程：

```
func odd(number: Int) -> Bool {  
 return number % 2 == 0  
}
```

```
var odds = Array(1...10).filter(odd)  
println(odds)
```

还可以这样：

```
var odds = Array(1...10).filter{ $0 % 2 == 0 }  
println(odds)
```

取10以内的奇数的和

传统做法:

```
var sum = 0

var odds = [Int]()

for i in 1...10 {

 if i % 2 == 1 {

 odds.append(i)

 sum += i

 }

}

println(sum)
```

函数式编程：

```
let sum = Array(1...10)
```

```
  .filter { $0 % 2 == 1 }
```

```
  .reduce(0) { $0 + $1 }
```

```
println(sum)
```

@Github

- ❖ Alamofire
- ❖ SwiftyJSON
- ❖ Design-Patterns-In-Swift
- ❖ Dollar.swift
- ❖ ReactiveCocoa

Swift的不足

- ❖ 不需要使用Objective-C的API
- ❖ 需要使用到Objective-C的API
- ❖ UnsafePointer<T> (相当于C中的const char*)

Q&A

谢谢!