

Apple Swift kurzus

3. gyakorlat

Kollekciók:

Tömb:

- **let** array = [] - üres konstans tömb
- **var** array = [] - üres változó tömb
- **var** array = [String] () - üres sztringtömb definiálása inicializáló függvénnyel
pl.: **let** toDoList = ["Reggeli", "Ebed", "Vacsora"]
var toDoList2 = ["Reggeli", "Ebed", "Vacsora"]
toDoList2.append("Uzsonna") - elem hozzáfűzése
toDoList2.count - a tömb elemeinek megszámlálása

Halmaz:

- **var** set = Set<String> () - üres sztringhalmaz definiálása inicializáló függvénnyel
pl.: **var** listSet: Set<String> = ["Kenyer", "Tej", "Szalami"]
listSet.insert("Gorogdinnye")

Szótár:

kulcs-érték párokkal definiált kollekción

- **var** intStrDictionary = [Int: String] () - üres szótár létrehozása inicializáló függvénnyel, ahol a kulcs Int, az érték String
pl.: **var** priceList = ["Kenyer" : 250, "Tej" : 220, "Szalami" : 350]

Tuple:

- több érték együttes használata (átadás, visszatérés, összehasonlítás, stb...)
 - kvázi vektor formájában használjuk
- pl.: **let** tuple1 = (10, 20, 30, 40)
let tuple2 = (20, 10, 30, 40)

Függvények:

- *alap függvény szintaxis:*

```
func funcName (param1: param1Type, param2: param2Type) -> returnType {}  
funcName: a függvény neve  
param1, param2: a paraméterek neve  
param1Type, param2Type: a paraméterek típusai  
-> returnType: a függvény visszatérési értéke
```

```
pl.: func greeting(str: String) -> String {  
 return str //egy sztring paraméterrel rendelkező függvény, mely String-gel tér vissza  
}
```

```
let helloString = "Hello World!"  
greeting(helloString)
```

- függvény külső hivatkozási névvel:

```
func funcName(extParam intParam: paramType) -> returnType {}  
 extParam: külső paraméter név (scope-on kívüli hivatkozásra)  
 intParam: belső paraméter név (scope-on belüli hivatkozásra)
```

```
pl.: func multiply(extInt intInt: Int) -> Int {  
 return intInt * 10 //a belső névvel hivatkozunk (intInt)  
}
```

```
multiply(extInt: 10) //meghíváskor a külső névvel hivatkozunk (extInt)
```

- függvény default paraméterrel:

```
func funcName(param: paramType = defaultValue) -> returnType {}
```

```
pl.: func multiply(myInt: Int = 100) -> Int {  
 return myInt * 10 //a myInt default értéke 100  
}
```

```
multiply(200) //a visszatérési érték 2000 lesz  
multiply() //a visszatérési érték 1000 lesz (default 100 miatt)
```

- függvény változó számú paraméterrel:

```
func funcName(param: paramType...) -> returnType {}
```

```
pl.: func varParam(numbers: Double...) -> Int {  
 return numbers.count  
}
```

```
varParam(10.0, 20.1, 0.5, 2.66665) //visszatérési érték: 4
```

- egymásba ágyazott függvények:

```
func funcName(param: paramType) -> (nestedParam: paramType) ->  
returnType {}
```

```
pl.: func nestedIncrease(myInt: Int) -> (Int) -> Int {  
 func increase(number: Int) -> Int { return number + 1 }  
 func decrease(number: Int) -> Int { return number - 1 }  
  
 if (myInt > 20) {  
 return increase //egy függvénnyel térünk vissza  
 } else {  
 return decrease //egy függvénnyel térünk vissza  
 }  
}
```

```
var myScore = 500  
let increaser = nestedIncrease(21) //21 > 20, tehát az increase a visszatérési érték  
increaser(myScore) //500 + 1 = 501 a visszatérési érték
```

- in-out paraméterrel ellátott függvények:

- változtatható a paraméter értéke

```
func funcName (param: inout paramType) -> returnType {}
```

pl.: `var myInt = 10`

```
func inoutFunc (int: Int) -> Int {  
 return int *= 10  
}
```

```
inoutFunc (myInt) //visszatérési érték: 100
```

Closure:

- az egymásba ágyazott függvények egy speciális esete

- olyan egymásba ágyazott függvények, amelyek értéket adnak át

- nincsenek névvel ellátva

- closure szintaxis:

```
{ (param1: param1Type, param2: param2Type) -> returnType in return  
returnStatement}
```

pl.: `var names = ["Abel", "Karoly", "Bela", "Istvan"]`

```
var reversedNames = names.sort({ (str1: String, str2: String) ->  
Bool in return str1 > str2}) //csökkenő sorba rendezés
```

- closure, amely felcseréli az első és utolsó elemet:

```
pl.: var changeOrder: () -> [String] = {  
 if let a = names.first {  
 names[0] = names[names.count-1]  
 names[names.count-1] = a  
 }  
 return names  
}
```

Vezérlési szerkezetek:

if:

```
if (állítás) {  
 utasítás1  
} else {  
 utasítás2  
}
```

for:

```
let ten = 10  
for i in 1...ten { // az i változó kizárólag ebben a ciklusban létezik  
 print(i) // típusa megegyezik a bejárando objektumok típusával  
}
```

```
for index in 1...5 {  
 print(index) //index változó 1-től 5-ig megy  
}
```

```

for index in 1..<5 {
 print(index) //index változó 1-től 4-ig megy (csak .. írandó, ha nincs egyenlőség!)
}

for index in 1..<5.reverse() {
 print(index) //fordított ciklus (4-től 1-ig megy az index változó)
}

for index in 0.stride(to: 10, by: 2) {
 print(index) //az index változó 0-tól 10-ig megy 2-es léptékkel
}

for (figyelmen kívül hagyott változóval):
var solution = 1
for _ in 1...ten {
 solution += 1
}

while:
var solution = 0
while(solution < 10) {
 solution += 1
 print("\(solution)")
}

repeat-while:
var solution = 0
repeat {
 solution += 1
 print("\(solution)")
} while (solution < 10)

switch:
var solution = 10
switch solution {
 case let x where x < 50: print("kisebb")
 case let x where x > 50: print("nagyobb")
 default: print("pontosan 50")
}

guard (early exit):
let x = 10
guard x == 10 else {
 return
}
print("It was ten.")

```

Operátorok:

Értékadás	=
Összeadás	+
Kivonás	-
Szorzás	*
Osztás	/
Maradékos osztás	%
Egyenlő	==
Nemegyenlő	!=
ÉS	&&
VAGY	
Tagadás	!
Nil-coalescing	??
If-then-else (ternary)	? :

- A logikai operátorok kiértékelése **balról jobbra** történik
- Az Optional értékátadására elegáns megoldást nyújt a **Nil-coalescing** operátor (??)

```
pl.: var e: Int?
```

```
var f = 20
```

```
e != nil ? e! : f //hagyományos megoldás
```

```
var sol = e ?? f //elegáns megoldás Swift-ben (ha e nem nil, akkor átadható,  
//különben f kerül átadásra)
```

Struktúrák:

- **struct** kulcsszóval definiáljuk őket

```
pl.: struct myStruct {}
```

Struct vs. Class		
Hasonlóságok	Különbségek	
	Struct	Class
Lehetnek attribútumaik (értékek tárolása)		
Lehetnek függvényeik (funkcionalitás)	Nincs öröklődés	Öröklődés biztosított
Van inicializáló függvényük (inicializálás)	Nincs deinit() függvény	deinit() függvény
Kiterjeszthetők (extension)	Nincs referenciaszámlálás (nincs ARC)	ARC egynél több hivatkozást is lehetővé tesz
Protokollok írhatóak hozzájuk (protocol)	Másolásra kerül, ha átadásra kerül a kódban	

Inicializálás:

- **init()** függvény segítségével osztályoknál és struktúráknál
- tetszőlegesen paraméterezhető
- a nem Optional adattagoknak mindig kezdőértéket kell adni
- akár több **init()** függvénye is lehet egy osztálynak
- ha nem kerül definiálásra **init()** függvény, akkor példányosításkor paraméter nélkül hívódik meg

Enumeráció:

- **enum** kulcsszóval kerül definiálásra
- **case** kulcsszóval definiáljuk az eseteket

```
pl.: enum Compass {  
 case north  
 case south  
 case east  
 case west  
}
```

- hivatkozás: **EnumName.enumCase**

```
pl.: var myDirection = Compass.north
```

- amennyiben a típus ismert, a hivatkozás rövidíthető

```
pl.: myDirection = .east //myDirection már Compass-ként lett deklaráva
```