

Contents

Preface	14
About this book	
Introduction: Swift for Complete Beginners	19
How to install Xcode and create a playground	
Variables and constants	
Types of Data	
Operators	
String interpolation	
Arrays	
Dictionaries	
Conditional statements	
Loops	
Switch case	
Functions	
Optionals	
Optional chaining	
Enumerations	
Structs	
Classes	
Properties	
Static properties and methods	
Access control	
Polymorphism and typecasting	
Closures	
Protocols	
Extensions	
Protocol extensions	
Wrap up	

Project 1: Storm Viewer	115
Setting up	
Listing images with FileManager	
Designing our interface	
Building a detail screen	
Loading images with UIImage	
Final tweaks: hidesBarsOnTap and large titles	
Wrap up	
Project 2: Guess the Flag	162
Setting up	
Designing your layout	
Making the basic game work: UIButton and CALayer	
Guess which flag: random numbers	
From outlets to actions: creating an IBAction	
Wrap up	
Project 3: Social Media	195
About technique projects	
UIActivityViewController explained	
Wrap up	
Project 4: Easy Browser	204
Setting up	
Creating a simple browser with WKWebView	
Choosing a website: UIAlertController action sheets	
Monitoring page loads: UIToolbar and UIProgressView	
Refactoring for the win	
Wrap up	
Project 5: Word Scramble	227

- Setting up
- Reading from disk: contentsOf
- Pick a word, any word: UIAlertController
- Prepare for submission: lowercased() and IndexPath
- Checking for valid answers
- Or else what?
- Wrap up

Project 6: Auto Layout 258

- Setting up
- Advanced Auto Layout
- Auto Layout in code: addConstraints with Visual Format Language
- Auto Layout metrics and priorities: constraints(withVisualFormat:)
- Auto Layout anchors
- Wrap up

Project 7: Whitehouse Petitions 279

- Setting up
- Creating the basic UI: UITabBarController
- Parsing JSON using the Codable protocol
- Rendering a petition: loadHTMLString
- Finishing touches: didFinishLaunchingWithOptions
- Wrap up

Project 8: 7 Swifty Words 305

- Setting up
- Building a UIKit user interface programmatically
- Loading a level and adding button targets
- It's play time: firstIndex(of:) and joined()
- Property observers: didSet
- Wrap up

Project 9: Grand Central Dispatch 339

Setting up
Why is locking the UI bad?
GCD 101: `async()`
Back to the main thread: `DispatchQueue.main`
Easy GCD using `performSelector(inBackground:)`
Wrap up

Project 10: Names to Faces **354**

Setting up
Designing `UICollectionView` cells
`UICollectionView` data sources
Importing photos with `UIImagePickerController`
Custom subclasses of `NSObject`
Connecting up the people
Wrap up

Project 11: Pachinko **378**

Setting up
Falling boxes: `SKSpriteNode`, `UITouch`, `SKPhysicsBody`
Bouncing balls: `circleOfRadius`
Spinning slots: `SKAction`
Collision detection: `SKPhysicsContactDelegate`
Scores on the board: `SKLabelNode`
Special effects: `SKEmitterNode`
Wrap up

Project 12: UserDefaults **409**

Setting up
Reading and writing basics: `UserDefaults`
Fixing Project 10: `NSCoding`
Fixing Project 10: `Codable`
Wrap up

Project 13: Instafilter	424
Setting up	
Designing the interface	
Importing a picture	
Applying filters: CIContext, CIFilter	
Saving to the iOS photo library	
Wrap up	
Project 14: Whack-a-Penguin	444
Setting up	
Getting up and running: SKCropNode	
Penguin, show thyself: SKAction moveBy(x:y:duration:)	
Whack to win: SKAction sequences	
Wrap up	
Project 15: Animation	467
Setting up	
Preparing for action	
Switch, case, animate: animate(withDuration:)	
Transform: CGAffineTransform	
Wrap up	
Project 16: Capital Cities	480
Setting up	
Up and running with MapKit	
Annotations and accessory views: MKPinAnnotationView	
Wrap up	
Project 17: Space Race	492
Setting up	
Space: the final frontier	
Bring on the enemies: Timer, linearDamping, angularDamping	
Making contact: didBegin()	

Wrap up

Project 18: Debugging **505**

- Setting up
- Basic Swift debugging using print()
- Debugging with assert()
- Debugging with breakpoints
- View debugging
- Wrap up

Project 19: JavaScript Injection **516**

- Setting up
- Making a shell app
- Adding an extension: NSExtensionItem
- What do you want to get?
- Establishing communication
- Editing multiline text with UITextView
- Fixing the keyboard: NotificationCenter
- Wrap up

Project 20: Fireworks Night **541**

- Setting up
- Ready... aim... fire: Timer and follow()
- Swipe to select
- Making things go bang: SKEmitterNode
- Wrap up

Project 21: Local Notifications **561**

- Setting up
- Scheduling notifications: UNUserNotificationCenter and UNNotificationRequest
- Acting on responses
- Wrap up

Project 22: Detect-a-Beacon	575
Setting up	
Requesting location: Core Location	
Hunting the beacon: CLBeaconRegion	
Wrap up	
Project 23: Swifty Ninja	591
Setting up	
Basics quick start: SKShapeNode	
Shaping up for action: CGPath and UIBezierPath	
Enemy or bomb: AVAudioPlayer	
Follow the sequence	
Slice to win	
Game over, man: SKTexture	
Wrap up	
Project 24: Swift Strings	629
Setting up	
Strings are not arrays	
Working with strings in Swift	
Formatting strings with NSAttributedString	
Wrap up	
Project 25: Selfie Share	643
Setting up	
Importing photos again	
Going peer to peer: MCSession, MCBrowserViewController	
Invitation only: MCPeerID	
Wrap up	
Project 26: Marble Maze	660

Setting up
Loading a level: categoryBitMask, collisionBitMask,
contactTestBitMask
Tilt to move: CMMotionManager
Contacting but not colliding
Wrap up

Project 27: Core Graphics **681**

Setting up
Creating the sandbox
Drawing into a Core Graphics context with UIGraphicsImageRenderer
Ellipses and checkerboards
Transforms and lines
Images and text
Wrap up

Project 28: Secret Swift **705**

Setting up
Creating a basic text editor
Writing somewhere safe: the iOS keychain
Touch to activate: Touch ID, Face ID and LocalAuthentication
Wrap up

Project 29: Exploding Monkeys **720**

Setting up
Building the environment: SKTexture and filling a path
Mixing UIKit and SpriteKit: UISlider and SKView
Unleash the bananas: SpriteKit texture atlases
Destructible terrain: presentScene()
Wrap up

Project 30: Instruments **754**

Setting up

What are we working with?
What can Instruments tell us?
Fixing the bugs: slow shadows
Fixing the bugs: wasted allocations
Fixing the bugs: Running out of memory
Wrap up

Project 31: Multibrowser **774**

Setting up
UIStackView by example
Adding views to UIStackView with `addArrangedSubview()`
Removing views from a UIStackView with `removeArrangedSubview()`
iPad multitasking
Wrap up

Project 32: SwiftSearcher **800**

Setting up
Automatically resizing UITableViewCells with Dynamic Type and NSAttributedString
How to use SFSafariViewController to browse a web page
How to add Core Spotlight to index your app content
Wrap up

Project 33: What's that Whistle? **823**

Setting up
Recording from the microphone with AVAudioRecorder
Animating UIStackView subview layout
Writing to iCloud with CloudKit: CKRecord and CKAsset
A hands-on guide to the CloudKit dashboard
Reading from iCloud with CloudKit: CKQueryOperation and NSPredicate
Working with CloudKit records: CKRecord.Reference, `fetch(withRecordID:)`, and `save()`
Delivering notifications with CloudKit push messages:

CKQuerySubscription
Wrap up

Project 34: Four in a Row **893**

Setting up
Creating the interface with UIStackView
Preparing for basic play
Adding in players: GKGameModelPlayer
Detecting wins and draws in Four in a Row
How GameplayKit AI works: GKGameModel, GKGameModelPlayer
and GKGameModelUpdate
Implementing GKGameModel: gameModelUpdates(for:) and apply()
Creating a GameplayKit AI using GKMinmaxStrategist
Wrap up

Project 35: Random Numbers **937**

Setting up
Generating random numbers without GameplayKit
Generating random numbers with GameplayKit: GKRandomSource
Choosing a random number source: GKARC4RandomSource and
other GameplayKit options
Shaping GameplayKit random numbers: GKRandomDistribution,
GKShuffledDistribution and GKGaussianDistribution
Shuffling an array with GameplayKit: arrayByShufflingObjects(in:)
Wrap up

Project 36: Crashy Plane **955**

Setting up
Creating a player: resizeModeFill vs aspectFill
Sky, background and ground: parallax scrolling with SpriteKit
Creating collisions
Pixel-perfect physics in SpriteKit, plus explosions and more
Background music with SKAudioNode, an intro, plus game over
Optimizing SpriteKit physics

Wrap up

Project 37: Psychic Tester **993**

- Setting up
- Laying out the cards: addChildViewController()
- Animating a 3D flip effect using transition(with:)
- Adding a CAGradientLayer with IBDesignable and IBInspectable
- Creating a particle system using CAEmitterLayer
- Wiggling cards and background music with AVAudioPlayer
- How to measure touch strength using 3D Touch
- Communicating between iOS and watchOS: WCSession
- Designing a simple watchOS app to receive data
- Wrap up

Project 38: GitHub Commits **1036**

- Setting up
- Designing a Core Data model
- Adding Core Data to our project: NSPersistentContainer
- Creating an NSManagedObject subclass with Xcode
- Loading Core Data objects using NSFetchRequest and NSSortDescriptor
- How to make a Core Data attribute unique using constraints
- Examples of using NSPredicate to filter NSFetchRequest
- Adding Core Data entity relationships: lightweight vs heavyweight migration
- How to delete a Core Data object
- Optimizing Core Data Performance using NSFetchedResultsController
- Wrap up

Project 39: Unit testing with XCTest **1095**

- Setting up
- Creating our first unit test using XCTest
- Loading our data and splitting up words: filter()
- Counting unique strings in an array

measure(): How to optimize our slow code and adjust the baseline
Filtering using functions as parameters
Updating the user interface with filtering
User interface testing with XCTest
Wrap up

Appendix: The Swift Knowledge Base

1140