

Swift 3 pour iPhone

Développez vos premières applications mobiles

Pascal BATTY

Table des matières _

Les éléments à télécharger sont disponibles à l'adresse suivante :

http://www.editions-eni.fr
Saisissez la référence de l'ouvrage EI3SWI dans la zone de recherche et validez. Cliquez sur le titre du livre puis sur le bouton de téléchargement.

Chapitre 1 **Avant-propos**

1.	Prérequis	15
2.	À qui s'adresse cet ouvrage ?	16
3.	Méthode d'enseignement	
4.	Matériel et logiciel nécessaires	
5.	<u> </u>	
	État de Swift	
	Y 0	
Chap Une	application iOS	
1.	Introduction	19
2.	Modèle-Vue-Contrôleur	19
3.	Application Cliqueur	21
	3.1 Présentation	21
	3.2 Contexte client	21
4.	Création d'un projet d'application	22
5.	Interface d'Xcode	25
	5.1 Barre d'outils	
	5.2 Éditeur	
	5.2.1 Barre de saut	
	5.2.2 Raccourcis-clavier utiles	
	5.3 Navigateur	
	5.4 Utilitaires	
	5.5 Zone de débogage	
	an Aige et documentation	

6.		
	6.1 Réglages du projet	
	6.2 Autres éléments du modèle	
7.		
8.	Création de l'interface	
	8.1 Mise en place	
	8.2 Personnalisation	44
9.	Interaction entre la vue et le code	46
	9.1 Ouverture de l'éditeur assistant	46
	9.2 Création d'une Prise	
	9.3 Création d'une Action	
	9.4 Déconnexion et reconnexion	52
10	0. Implémentation du View Controller	56
	10.1 Modélisation du compte actuel	56
	10.2 Définition de l'état initial	
	10.3 Réaction aux actions	58
10	1. En résumé	59
12	2. Pour aller plus loin	59
	·	
Char	pitre 3	
-	angage Swift	
1	Introduction	61
2.		
3.	, 6	
4.		
5.		
6.		
	6.1 Tableaux 6.2 Dictionnaires	
	6.3 Ensembles	
-		
/.	Constructeurs	/2

Table des matières ______3

	8.	Propriétés et méthodes d'instance	
		8.1 Propriétés	
	^	8.2 Méthodes d'instance	
		Valeurs optionnelles	
		. Boucles et conditions	
	11.	. Contrôle d'accès	
		11.1 Module et fichier	
		11.2 Modificateurs d'accès	
		11.3 La différence entre public et open	
	12.	. En résumé	82
	•	itre 4	
Co	nt	trôles textuels et délégation	
	1.	Introduction	83
	2.	L'application Décodeur	83
		2.1 Présentation	
		2.2 Contexte client	84
	3.	Création de l'interface	85
	4.	Bases d'Auto Layout	87
		4.1 Hiérarchie des vues	88
		4.2 Attributs et contraintes	92
		4.3 Positionnement du titre	
		4.4 Positionnement du champ texte et du libellé	
		4.5 Modifier une contrainte existante	
	5.	Écriture de fonctions	
		5.1 Signature d'une fonction	
		5.2 Nom des paramètres et code expressif	
		5.3 Implémentation de la méthode décoder(message:)	
	6.	Implémentation du View Controller	
		6.1 Branchement des Prises et des Actions	
		6.2 Implémentation des méthodes	107

7.	Délégation	
	7.1 Présentation	
	7.2 Protocole	
	7.3 Utilisation de la délégation	
	7.4 Connexion du délégué	
	6	
8.	0	
	8.1 Ajout de constantes	
	8.2 Implémentation de la méthode	
9.	En résumé	
10	Pour aller plus loin	117
Chap		
Com	nbinaison de vues	
1.	Introduction	119
2.	Contrôles de navigation	119
	2.1 Tab Bar Controller	120
	2.2 Navigation Controller	121
3.	L'application Visiteur	122
	3.1 Présentation	122
	3.2 Contexte client	122
4.	Création d'un Tab Bar Controller	123
	4.1 View Controller Initial	125
	4.2 Propriétés des onglets	127
5.	Insertion d'une scène existante	130
	5.1 Insertion du ViewController	131
	5.2 Insertion de la Scène	132
	5.3 Segues de relation	
	5.4 Masquage du clavier	136
6.	Mise en forme avec Scroll View et Stack View	138
	6.1 Scroll View	138
	6.2 Stack View	139

Table des matières _____5

	6.3 Mise en forme	40
7.	Ajout d'une vue modale de connexion	
8.	Segue de débobinage	
9.	Passage d'informations lors du débobinage1	58
10.	. Modification de la vue Visiteur	62
	10.1 Affichage de l'e-mail dans un libellé	
	10.2 Ajout du bouton Déconnexion	
	10.3 Factorisation à l'aide d'un Observateur de Propriété 1	66
11.	. En résumé	67
12.	. Pour aller plus loin	68
	itre 6 nations	
1.	Introduction	69
2.	2.1 Présentation2.2 Simplification de la syntaxe	70 71
0	i	
3.	Généralités sur les animations 3.1 Animation de propriété	
	3.2 La fonction animate	
	3.3 Courbe d'animation	
4.		
5.		
	5.1 Changement de la position d'un élément	
	5.2 Contraintes	77
	5.3 Cadre1	77
	5.4 Transformations1	79
	5.5 Choix de la méthode d'animation	80
6.	Animation des coordonnées du cadre	82

7.	Animation de contraintes	182
8.	Animation de la transformation	184
9.	En résumé	185
	pitre 7 d'éléments	
1.	Introduction	187
	Contrôle de liste avec Table View	
4.	2.1 Table View	
	2.1.1 Relation avec le délégué et la source de données	
	2.1.2 IndexPath	
	2.1.3 Table View Controller	
	2.2 Cellules	
	2.2.1 Composition	
	2.2.2 Accessoires	
	2.2.3 Styles de cellules	192
	2.2.4 Performances et réutilisation des cellules	
	2.3 Sections	194
3.	L'application Agenda	195
	3.1 Présentation	
	3.2 Contexte client	195
4.	Réalisation de la liste d'éléments	196
	4.1 Création du projet	196
	4.2 Configuration de la cellule	
	4.3 Création de la classe Table View Controller	199
	4.4 Premier test de la source de données	201
5.	Types Valeur : structure et énumération	205
	5.1 Types valeur et types référence	
	5.1.1 Copie à l'assignation	
	5.1.2 Immutabilité	
	5.2 Structure	
	5.3 Énumération	208

	6.		ation d'objets modèle	
		6.2		
			6.2.1 Explication	
			6.2.2 Tous les Evénements	
		6.3	Propriétés calculées et accesseurs	211
			6.3.1 Explication	211
			6.3.2 Nom des salles	212
		6.4	Utilisation dans le Table View Controller	213
	7.	Nav 7.1	rigation Master-Detail avec Navigation Controller Navigation Controller	216
		7.1	6	
		7.3	•	
		7.4	Barre d'outils	
		7.5	Combinaison avec le Tab Bar Controller	
	8.	Aio	ut de l'écran de détails	220
	•	8.1	Mise en place du Navigation Controller	
		8.2	Ajout du Segue de navigation	
		8.3		
		8.4	Injection de l'événement	229
	9.	Pers	sonnalisation	231
		9.1	Création d'un modèle de cellule personnalisée	231
		9.2	Personnalisation de la couleur globale	238
	10.	En 1	résumé	240
	11.	Pou	r aller plus loin	240
Ch	ap	itre 8	3	
	•		e d'informations	
	1.	Intr	oduction	241
	2.	Ges	tion des erreurs en Swift	242
		2.1	Présentation	242
		2.2	Cas d'exemple	242

2.4 Gestion de l'erreur avec catch 2.5 Essai conditionnel avec try? 2.6 Essai risqué avec try! 2.7 Remonter l'erreur avec throws 2.7 Remonter l'erreur avec throws 2.8 Le bac à sable de l'application 2.9 Sal Le bac à sable de l'application 2.9 Sal Le bac à sable de l'application 2.0 Sal Le bac à sabl		2.3 Émission d'erreurs	243
2.6 Essai risqué avec try! 2.7 Remonter l'erreur avec throws 2.2 3. 3. Le bac à sable de l'application 2.3 3.1 Concept. 2.2 3.2 Bundle Container 3.2 Bundle Container 2.2 3.3 Data Container 2.2 4.4 Accès aux fichiers 2.2 4.1 Ressources du Bundle 2.2 4.1 Ressources du Bundle 2.2 4.2 Images du bundle 2.2 4.3 Ressources dans le Data Container 2.2 5.1 Data 2.2 5.1.2 Changement en chaîne de caractères 2.2 5.1.3 Changement en image 2.2 5.1 Encodage et décodage 2.2 5.3 Archivage 2.3 5.3 Archivage <td< td=""><td></td><td>2.4 Gestion de l'erreur avec catch</td><td> 244</td></td<>		2.4 Gestion de l'erreur avec catch	244
2.6 Essai risqué avec try! 2.7 Remonter l'erreur avec throws 2.2 3. 3. Le bac à sable de l'application 2.3 3.1 Concept. 2.2 3.2 Bundle Container 3.2 Bundle Container 2.2 3.3 Data Container 2.2 4.4 Accès aux fichiers 2.2 4.1 Ressources du Bundle 2.2 4.1 Ressources du Bundle 2.2 4.2 Images du bundle 2.2 4.3 Ressources dans le Data Container 2.2 5.1 Data 2.2 5.1.2 Changement en chaîne de caractères 2.2 5.1.3 Changement en image 2.2 5.1 Encodage et décodage 2.2 5.3 Archivage 2.3 5.3 Archivage <td< td=""><td></td><td>2.5 Essai conditionnel avec try?</td><td> 245</td></td<>		2.5 Essai conditionnel avec try?	245
3. Le bac à sable de l'application 2. 3.1 Concept 2. 3.2 Bundle Container 2. 3.3 Data Container 2. 4. Accès aux fichiers 2. 4.1 Ressources du Bundle 2. 4.2 Images du bundle 2. 4.3 Ressources dans le Data Container 2. 4.4 Document 2. 5. Manipulation de données 2. 5.1 Data 2. 5.1.1 Lecture et écriture 2. 5.1.2 Changement en chaîne de caractères 2. 5.1.3 Changement en image 2. 5.2 Encodage et décodage 2. 5.3 Archivage 2. 6. Réglages utilisateur 2. 6.1 Principe 2. 6.2 UserDefaults 2. 6.3 Trousseau d'accès 2. 7. En résumé 2. Chapitre 9 Édition d'une liste d'éléments 1. Introduction 2. 2. Animation de changements sur la liste 2.		· · · · · · · · · · · · · · · · · · ·	
3.1 Concept. 2.4 3.2 Bundle Container 2.4 3.3 Data Container. 2.4 4. Accès aux fichiers 2.2 4.1 Ressources du Bundle 2.2 4.2 Images du bundle 2.2 4.3 Ressources dans le Data Container 2.2 4.4 Document 2.2 5. Manipulation de données 2.5 5.1 Data 2.5 5.1.1 Lecture et écriture 2.5 5.1.2 Changement en chaîne de caractères 2.5 5.1.3 Changement en image 2.5 5.2 Encodage et décodage 2.5 5.3 Archivage 2.5 6. Réglages utilisateur 2.6 6.1 Principe 2.6 6.2 UserDefaults 2.6 6.3 Trousseau d'accès 2.2 7. En résumé 2.6 Chapitre 9 Édition d'une liste d'éléments 1. Introduction 2.6 2. Animation de changements sur la liste 2.6		2.7 Remonter l'erreur avec throws	246
3.1 Concept. 2.4 3.2 Bundle Container 2.4 3.3 Data Container. 2.4 4. Accès aux fichiers 2.2 4.1 Ressources du Bundle 2.2 4.2 Images du bundle 2.2 4.3 Ressources dans le Data Container 2.2 4.4 Document 2.2 5. Manipulation de données 2.5 5.1 Data 2.5 5.1.1 Lecture et écriture 2.5 5.1.2 Changement en chaîne de caractères 2.5 5.1.3 Changement en image 2.5 5.2 Encodage et décodage 2.5 5.3 Archivage 2.5 6. Réglages utilisateur 2.6 6.1 Principe 2.6 6.2 UserDefaults 2.6 6.3 Trousseau d'accès 2.2 7. En résumé 2.6 Chapitre 9 Édition d'une liste d'éléments 1. Introduction 2.6 2. Animation de changements sur la liste 2.6	3.	Le bac à sable de l'application	246
3.3 Data Container 2.4 4. Accès aux fichiers 2.4 4.1 Ressources du Bundle 2.5 4.2 Images du bundle 2.5 4.3 Ressources dans le Data Container 2.5 4.4 Document 2.5 5 Manipulation de données 2.5 5.1 Data 2.5 5.1.1 Lecture et écriture 2.5 5.1.2 Changement en chaîne de caractères 2.5 5.1.3 Changement en image 2.5 5.2 Encodage et décodage 2.5 5.3 Archivage 2.5 6. Réglages utilisateur 2.5 6.1 Principe 2.5 6.2 UserDefaults 2.5 6.3 Trousseau d'accès 2.5 7. En résumé 2.5 Chapitre 9 Édition d'une liste d'éléments 1. Introduction 2.6 2. Animation de changements sur la liste 2.5			
4. Accès aux fichiers 2.4 4.1 Ressources du Bundle 2.5 4.2 Images du bundle 2.5 4.3 Ressources dans le Data Container 2.5 4.4 Document 2.5 5. Manipulation de données 2.5 5.1 Data 2.5 5.1.1 Lecture et écriture 2.5 5.1.2 Changement en chaîne de caractères 2.5 5.1.3 Changement en image 2.5 5.2 Encodage et décodage 2.5 5.3 Archivage 2.5 6. Réglages utilisateur 2.5 6.1 Principe 2.5 6.2 UserDefaults 2.5 6.3 Trousseau d'accès 2.5 7. En résumé 2.5 Chapitre 9 Édition d'une liste d'éléments 1. Introduction 2.6 2. Animation de changements sur la liste 2.5		3.2 Bundle Container	247
4.1 Ressources du Bundle 2.4 4.2 Images du bundle 2.5 4.3 Ressources dans le Data Container 2.5 4.4 Document 2.5 5. Manipulation de données 2.5 5.1 Data 2.5 5.1.1 Lecture et écriture 2.5 5.1.2 Changement en chaîne de caractères 2.5 5.1.3 Changement en image 2.5 5.2 Encodage et décodage 2.5 5.3 Archivage 2.5 6. Réglages utilisateur 2.5 6.1 Principe 2.5 6.2 UserDefaults 2.5 6.3 Trousseau d'accès 2.5 7. En résumé 2.5 Chapitre 9 Édition d'une liste d'éléments 1. Introduction 2.6 2. Animation de changements sur la liste 2.5		3.3 Data Container	248
4.2 Images du bundle 23 4.3 Ressources dans le Data Container 24 4.4 Document 25 5. Manipulation de données 26 5.1 Data 26 5.1.1 Lecture et écriture 26 5.1.2 Changement en chaîne de caractères 26 5.1.3 Changement en image 26 5.2 Encodage et décodage 26 5.3 Archivage 26 6. Réglages utilisateur 26 6.1 Principe 26 6.2 UserDefaults 26 6.3 Trousseau d'accès 26 7. En résumé 26 Chapitre 9 Édition d'une liste d'éléments 1. Introduction 26 2. Animation de changements sur la liste 26	4.	Accès aux fichiers	249
4.3 Ressources dans le Data Container 22 4.4 Document 23 5. Manipulation de données 24 5.1 Data 25 5.1.1 Lecture et écriture 26 5.1.2 Changement en chaîne de caractères 26 5.1.3 Changement en image 26 5.2 Encodage et décodage 26 5.3 Archivage 26 6. Réglages utilisateur 26 6.1 Principe 26 6.2 UserDefaults 26 6.3 Trousseau d'accès 26 7. En résumé 26 Chapitre 9 Édition d'une liste d'éléments 1. Introduction 26 2. Animation de changements sur la liste 26		4.1 Ressources du Bundle	249
4.3 Ressources dans le Data Container 22 4.4 Document 23 5. Manipulation de données 24 5.1 Data 25 5.1.1 Lecture et écriture 26 5.1.2 Changement en chaîne de caractères 26 5.1.3 Changement en image 26 5.2 Encodage et décodage 26 5.3 Archivage 26 6. Réglages utilisateur 26 6.1 Principe 26 6.2 UserDefaults 26 6.3 Trousseau d'accès 26 7. En résumé 26 Chapitre 9 Édition d'une liste d'éléments 1. Introduction 26 2. Animation de changements sur la liste 26		4.2 Images du bundle	250
5. Manipulation de données. 22 5.1 Data. 23 5.1.1 Lecture et écriture. 24 5.1.2 Changement en chaîne de caractères 25 5.1.3 Changement en image 25 5.2 Encodage et décodage. 25 5.3 Archivage. 25 6. Réglages utilisateur. 25 6.1 Principe. 25 6.2 UserDefaults. 25 6.3 Trousseau d'accès 25 7. En résumé 26 Chapitre 9 Édition d'une liste d'éléments 1. Introduction 26 2. Animation de changements sur la liste 26		•	
5.1 Data 26 5.1.1 Lecture et écriture 26 5.1.2 Changement en chaîne de caractères 26 5.1.3 Changement en image 26 5.2 Encodage et décodage 26 5.3 Archivage 26 6. Réglages utilisateur 26 6.1 Principe 26 6.2 UserDefaults 26 6.3 Trousseau d'accès 26 7. En résumé 26 Chapitre 9 Édition d'une liste d'éléments 1. Introduction 26 2. Animation de changements sur la liste 26		4.4 Document	252
5.1 Data 26 5.1.1 Lecture et écriture 26 5.1.2 Changement en chaîne de caractères 26 5.1.3 Changement en image 26 5.2 Encodage et décodage 26 5.3 Archivage 26 6. Réglages utilisateur 26 6.1 Principe 26 6.2 UserDefaults 26 6.3 Trousseau d'accès 26 7. En résumé 26 Chapitre 9 Édition d'une liste d'éléments 1. Introduction 26 2. Animation de changements sur la liste 26	5.	Manipulation de données	253
5.1.2 Changement en chaîne de caractères 28 5.1.3 Changement en image 28 5.2 Encodage et décodage 28 5.3 Archivage 28 6. Réglages utilisateur 28 6.1 Principe 29 6.2 UserDefaults 29 6.3 Trousseau d'accès 29 7. En résumé 20 Chapitre 9 Édition d'une liste d'éléments 1. Introduction 20 2. Animation de changements sur la liste 20			
5.1.3 Changement en image 28 5.2 Encodage et décodage 28 5.3 Archivage 28 6. Réglages utilisateur 28 6.1 Principe 28 6.2 UserDefaults 28 6.3 Trousseau d'accès 28 7. En résumé 20 Chapitre 9 Édition d'une liste d'éléments 1. Introduction 20 2. Animation de changements sur la liste 20		5.1.1 Lecture et écriture	253
5.1.3 Changement en image 28 5.2 Encodage et décodage 28 5.3 Archivage 28 6. Réglages utilisateur 28 6.1 Principe 28 6.2 UserDefaults 28 6.3 Trousseau d'accès 28 7. En résumé 20 Chapitre 9 Édition d'une liste d'éléments 1. Introduction 20 2. Animation de changements sur la liste 20		5.1.2 Changement en chaîne de caractères	253
5.2 Encodage et décodage 25 5.3 Archivage 25 6. Réglages utilisateur 25 6.1 Principe 25 6.2 UserDefaults 25 6.3 Trousseau d'accès 25 7. En résumé 26 Chapitre 9 Édition d'une liste d'éléments 1. Introduction 26 2. Animation de changements sur la liste 26		· · · · · · · · · · · · · · · · · · ·	
5.3 Archivage. 25 6. Réglages utilisateur. 25 6.1 Principe. 25 6.2 UserDefaults. 25 6.3 Trousseau d'accès. 25 7. En résumé. 26 Chapitre 9 Édition d'une liste d'éléments 1. Introduction 26 2. Animation de changements sur la liste. 26			
6. Réglages utilisateur. 25 6.1 Principe 25 6.2 UserDefaults 25 6.3 Trousseau d'accès 25 7. En résumé 26 Chapitre 9 Édition d'une liste d'éléments 1. Introduction 26 2. Animation de changements sur la liste 26			
6.1 Principe 25 6.2 UserDefaults 25 6.3 Trousseau d'accès 25 7. En résumé 26 Chapitre 9 Édition d'une liste d'éléments 1. Introduction 26 2. Animation de changements sur la liste 26	6.		
6.2 UserDefaults 25 6.3 Trousseau d'accès 25 7. En résumé 20 Chapitre 9 Édition d'une liste d'éléments 1. Introduction 20 2. Animation de changements sur la liste 20			
7. En résumé			
Chapitre 9 Édition d'une liste d'éléments 1. Introduction		6.3 Trousseau d'accès	259
Chapitre 9 Édition d'une liste d'éléments 1. Introduction	7.	En résumé	260
Édition d'une liste d'éléments 1. Introduction			
Édition d'une liste d'éléments 1. Introduction	Chap	itre 9	
2. Animation de changements sur la liste20	_		
2. Animation de changements sur la liste20	1.	Introduction	261
	2.		
2.1 Rechargement simple	Δ,	2.1 Rechargement simple	

	2.2	Modification des lignes	. 262
		2.2.1 Principe	
		2.2.2 Rafraîchissement, suppression et insertion	. 263
		2.2.3 Déplacement	. 265
	2.3	Modification de sections	. 266
	2.4	Changements en simultané	. 266
3.	Réa	ction aux modifications de l'utilisateur	. 267
	3.1	Interactions	
	3.2	Mode édition	. 268
	3.3	Suppression d'une ligne	. 270
	3.4	Déplacement d'une ligne	. 271
	3.5	Suppression sans mode édition	. 272
4.	L'ap	plication Notes	. 273
5.	Prép	paration de l'application	. 274
6.	-	ut du modèle de note	
	6.1		
	6.2	Énumération Couleur	. 279
		6.2.1 Type Imbriqué	. 279
		6.2.2 Énumération avec valeur brute	. 279
		6.2.3 Propriété d'énumération	.280
	6.3	Valeurs par défaut	. 280
	6.4	Propriétés	. 281
	6.5	Déduction du titre	. 281
7.	List	e de notes	. 282
	7.1	Valeurs par défaut	. 285
	7.2	Propriétés	. 285
	7.3	Cycle de vie	. 285
	7.4	Archivage, sauvegarde et chargement	. 286
		7.4.1 Méthodes	. 286
		7.4.2 Transformation de tableaux avec map et flatMap	
		7.4.3 Sauvegarde et chargement	. 287
	7.5	Manipulation des notes, actions et méthodes	227
		THE COURTER OF CONNERS	/×/

8.	lmp	plémentation de la délégation	288
	8.1	Présentation	288
	8.2	Principe	288
	8.3	Références faibles et cycle de rétention	289
		8.3.1 Gestion de la mémoire et ARC	289
		8.3.2 Cycle de rétention et fuite mémoire	289
		8.3.3 Références faibles	
		8.3.4 Convention pour la Délégation	291
9.	Édit	ion d'une note	291
	9.1	Délégation	291
	9.2	Le View Controller d'édition de note	
		9.2.1 Propriétés	
		9.2.2 Cycle de vie	
		9.2.3 Manipulation de la vue	
	9.3	Modification de la liste	
10	. En 1	résumé	298
11	. Pou	r aller plus loin	298
Chap			
Géo	locc	alisation et plans	
1.	Intr	oduction	299
2.	Exte	ensions	300
	2.1		
	2.2	Extension de types	
	2.3	Extension de protocole	
3.	Géo	olocalisation avec Core Location	305
	3.1	Présentation	
	3.2	Position géographique avec CLLocation	305
	3.3	Géolocalisation avec CLLocationManager	306
		3.3.1 Présentation	306
	3.4	Disponibilité de la géolocalisation	307
	3.5	Demande de géolocalisation	308

Table des matières _______11

		3.6 Impacts sur l'autonomie	310
	4.	Plans avec MapKit	311
		4.1 Présentation	311
		4.2 Présentation d'un plan	311
		4.3 Affichage d'annotations	
		4.3.1 MKAnnotation	
		4.4 MKAnnotationView et délégation	
	5.	11	
	6.	Création du projet	
		6.1 Ajout des frameworks MapKit et CoreLocation	
		6.2 Ajout du texte de justification	
	7	6.3 Mise en place de l'interface	
	7.		
	8.	,	
		Création du plan	
	10.	9. Simulateur, plans et géolocalisation	
		10.2 Géolocalisation sur le simulateur	
	11	Création de la liste	
		2. Affichage de la page associée	
	12.	12.1 UIWebView et SFSafariViewController	336
		12.2 Extension de UIViewController	
	13	8. En résumé	
		Pour aller plus loin	
	11.		
Ch	api	pitre 11	
	-	néra et photos	
	1.	Introduction	341
		Récupération de photo avec UIImagePickerController	
		2.1 Présentation	
		2.2 Autorisations	342
		2.3 Présentation du récupérateur d'images	343

	2.4 Disponibilité des sources de capture2.5 Délégation	
3.		347 347 348
4.	Traitement des images	351
5.	En résumé	355
•	oitre 12 :ès aux services web	
	In any disease	0.55
1.	Introduction	35/
1. 2.		358 358 358 359 359 361 362
	Gestion de tâches réseau avec URLSession 2.1 Principe 2.2 Création de la session 2.3 Création de requête 2.4 Types de tâches 2.5 Création d'une tâche avec closure 2.6 Démarrer et interrompre une tâche. 2.7 Utilisation de la délégation 2.8 Sécurité et App Transport Security.	358358358359361362365366366

Chapitre 13 Gestes et dessin

1.	Introduction	373
2.	Réaction au toucher avec UIResponder	374
	2.1 Présentation	
	2.2 UITouch	
	2.3 La chaîne de réponse	
3.	Dessin d'une vue personnalisée	
	3.1 Présentation	
	3.2 Méthode draw	
	3.3 Dessin dans un CGContext	
4.	Réaction aux gestes avec UIGestureRecognizer	
	4.1 Présentation	
	4.2 UIGestureRecognizer	
	4.4 Dépendances	
	4.5 Délégation	
5.	Définition d'un View Controller en code	
0.	5.1 Présentation	
	5.2 Méthode loadView()	
	5.3 Ajout d'une sous-vue	
	5.4 Positionnement avec un masque de redimensionnement	390
	5.5 Positionnement en Auto Layout	391
6.	En résumé	393
Chap	itre 14	
	ogage	
1.	Introduction	395
2.		
	2.1 Présentation	
	2.2 Mise en place d'un point d'arrêt	
	2.3 Exécution avec un point d'arrêt	397

3. 4. 5.	2.4 Mise en pause399Suivi des jauges399Débogage de la hiérarchie des vues401En résumé402
•	itre 15 llation sur un appareil et déploiement
1.	Introduction
2.	Prérequis
3.	Signature de code et profil d'approvisionnement 404 3.1 Principe 404 3.2 Environnements 405 3.2.1 Développement 405 3.2.2 Déploiement ad hoc 405 3.2.3 Déploiement App Store 406 3.3 Déploiement Entreprise 407
5.	En résumé
	ot de la fin

Chapitre 3 Le langage Swift

1. Introduction

Depuis iPhone OS 2.0 apparu en 2008, le langage de choix pour le développement sur iPhone était Objective-C, déjà utilisé par Apple depuis longtemps. En 2014, Apple a présenté Swift, un nouveau langage qui devint rapidement la voie recommandée pour le développement sur ses plates-formes. Ce chapitre présente les bases nécessaires pour comprendre le code rédigé par la suite. Les notions plus avancées seront présentées au cours des chapitres suivants.

Swift propose un environnement de développement clair et sécurisé sans pour autant faire de compromis sur la performance. Sa syntaxe s'accorde avec celle des autres langages de la famille C (C++, C#, Java, JavaScript) tout en conservant le côté expressif que pouvait avoir Objective-C. On y retrouve la plupart des notions de développement orienté objet ainsi que des fonctionnalités plus sophistiquées.

Il est important de noter que lors du développement sur iOS, la plupart des API (*Application Programming Interface*) que l'on utilise sont encore en Objective-C, mais un pont permet de les utiliser dans son code Swift sans avoir à s'en soucier. Swift et Objective-C savent s'exécuter dans le même environnement (runtime) et leurs syntaxes d'appel peuvent être traduites dans les deux sens : les deux langages cohabitent sans problème au sein de la même application.

Développez vos premières applications mobiles

2. Création d'un Playground

Afin de suivre au mieux les exemples de code qui suivent, il est conseillé de créer un *Playground* (terrain de jeu). Il s'agit d'une fonction d'Xcode qui permet d'écrire du code Swift et de visualiser en temps réel le résultat de chaque ligne. C'est de loin la meilleure façon d'expérimenter le langage car elle ne nécessite pas la création d'un projet complet ni la répétition du cycle de compilation.

Créez maintenant un nouveau Playground :

- Dans le menu File New, choisissez l'option Playground.
- Dans la fenêtre qui s'ouvre, choisissez un nom pour votre Playground (exemple : "Découverte de Swift") et assurez-vous que la plateforme choisie est bien **iOS**.

■Dans la fenêtre suivante, choisissez l'endroit où vous souhaitez enregistrer votre Playground.

Chapitre 3

■Le nouveau Playground s'affiche dans une nouvelle fenêtre d'Xcode :

La colonne de gauche permet d'écrire le code Swift. Trois lignes sont écrites par défaut. Dans la colonne de droite s'affichent des informations relatives à certaines lignes de code, on peut voir ici **Hello Playground** en regard de la ligne 5.

- Modifiez la valeur entre guillemets dans le code et observez les changements dans la colonne de droite.
- Avant de suivre les exemples de code suivants, effacez tout le contenu du Playground.

Développez vos premières applications mobiles

3. Variables

Le code sert d'ordinaire à manipuler des valeurs par le biais de variables. La déclaration d'une nouvelle variable s'effectue avec le mot-clé var.

```
■ var nomDeVariable = valeur
```

Le code suivant permet de déclarer une variable nommée hello contenant la chaîne de caractères **Hello World!**.

```
■ var hello = "Hello World!"
```

Il est possible d'attribuer par la suite une nouvelle valeur à la variable hello de cette manière :

```
var hello = "Hello World!"
hello = "Hello Swift!"
```

La colonne de droite confirme la valeur assignée à la variable.

Il est possible d'assigner une valeur numérique à une nouvelle variable :


```
| var hello = "Hello World!"
| hello = "Hello Swift!"
| var nombre = 42
```

Néanmoins, si l'on essaye d'assigner un nombre à la variable hello il survient une erreur.

```
var hello = "Hello World!"
hello = "Hello Swift!"
var nombre = 42
hello = 99
```

Chapitre 3

□Cliquez sur la pastille rouge dans la marge pour afficher le message d'erreur.

L'erreur affichée est "Cannot assign value of type 'Int' to type 'String'" (Impossible d'assigner une valeur de type entier vers le type chaîne de caractères).

Swift est un langage dit fortement typé : une fois le type d'une variable défini, il est impossible de lui assigner une valeur d'un autre type.

Remarque

Le compilateur déduit le type d'une variable en fonction de la valeur qu'on lui attribue. Ce système d'inférence de type est couvert plus tard dans ce chapitre.

■Effacez la ligne provoquant l'erreur.

Remarque

Lorsqu'une erreur survient dans un Playground, elle empêche son fonctionnement et l'affichage des valeurs dans la colonne de droite n'est plus mis à jour ; mieux vaut les traiter dès qu'elles surviennent. Développez vos premières applications mobiles

Le mot-clé let permet de définir une nouvelle constante. Il est conseillé de l'utiliser en priorité à moins que la valeur soit censée changer.

```
■ let nomDeConstante = valeur
```

Il est ainsi possible d'ajouter une constante au Playground :

```
var hello = "Hello World!"
hello = "Hello Swift!"
var nombre = 42
let constNombre = nombre
```

Comme constNombre est une constante, il est impossible de lui assigner une nouvelle valeur. L'assignation d'une nouvelle valeur provoque une erreur :

```
var hello = "Hello World!"
hello = "Hello Swift!"
var nombre = 42
let constNombre = nombre
constNombre = 21
```

Le message d'erreur affiché indique "Cannot assign to value: 'constNombre' is a 'let' constant" (Impossible d'assigner à la valeur: 'constNombre' est une constante 'let'). Cette fois, une pop-up apparaît sous la ligne incriminée et propose un Fix-it, une correction immédiate qui permet de corriger l'erreur. Dans ce cas, la correction proposée est de changer let en var à la déclaration de notre constante.

■Effacez plutôt la ligne provoquant l'erreur.

4. Types

On retrouve les types standards habituels :

```
Nombres: Int, Float, DoubleTextes: String, Character
```

- Booléen: Bool

- Collections : Array<Element>, Dictionary<Key: Hashable, Value>, Set<Element: Hashable>