

Mastering Swift 2

Jon Hoffman

Download now

[Click here](#) if your download doesn't start automatically

Mastering Swift 2

Jon Hoffman

Mastering Swift 2 Jon Hoffman

Dive into the latest release of the Swift programming language with this advanced Apple development book for creating exceptional iOS and osX applications

About This Book

- Harness the latest and most advanced features of Swift 2 to develop quality iOS and OSX applications
- Comprehensive coverage of all the advanced features of Swift and guidance on advanced design techniques
- Dive deep into protocol extensions, learn new error handling model, and use featured Swift design patterns to write more efficient code

Who This Book Is For

This book is for developers that want to dive into the newest version of Swift. If you want in-depth knowledge of some of the most sophisticated elements of Swift development including protocol extensions, error-handling, design patterns, and concurrency, Mastering Swift 2 gives you guidance on how to use and apply them in your own projects.

What You Will Learn

- Dive into the core components of Swift 2 including operators, collections, control flow, and functions
- Create and use classes, structures, and enums including object-oriented topics such as inheritance, protocols, and extensions
- Develop a practical understanding of subscripts, optionals, and closures
- Learn how to use the new protocol extension and error handling features of Swift 2
- Add concurrency to your applications using Grand Central Dispatch
- Master Objective-C interoperability with Mix and Match
- Access network resources using Swift
- Implement various standard design patterns in the Swift language

In Detail

At their Worldwide Developer's conference (WWDC) in 2015, Apple announced Swift 2, a major update to the innovative programming language they first unveiled to the world the year before. Swift 2 features exciting enhancements to the original iteration of Swift, acting, as Apple put it themselves as “a successor to the C and Objective-C languages.” – This book demonstrates how to get the most from these new features, and gives you the skills and knowledge you need to develop dynamic iOS and OS X applications.

Learn how to harness the newest features of Swift 2 to develop advanced applications on a wide range of platforms with this cutting-edge development guide. Exploring and demonstrating how to tackle advanced topics such as Objective-C interoperability, ARC, closures, and concurrency, you'll develop your Swift expertise and become even more fluent in this vital and innovative language. With examples that

demonstrate how to put the concepts into practice, and design patterns and best practices, you'll be writing better iOS and OSX applications in with a new level of sophistication and control.

Style and approach

This book takes an example-based approach where each concept covered is supported by example code to not only give you a good understanding of the concept, but also to demonstrate how to properly implement it.

 [Download Mastering Swift 2 ...pdf](#)

 [Read Online Mastering Swift 2 ...pdf](#)

Download and Read Free Online Mastering Swift 2 Jon Hoffman

From reader reviews:

Cheryl Stone:

Hey guys, do you really want to find a new book to see? Maybe the book with the name Mastering Swift 2 suitable to you? The book was written by popular writer in this era. Often the book titled Mastering Swift 2 is the main one of several books that everyone reads now. This kind of book was inspired a number of people in the world. When you read this publication you will enter the new dimensions that you've never known before. The author explained their thoughts in a simple way, thus all people can easily understand the core of this publication. This book will give you a lot of information about this world now. In order to see the representation of the world within this book.

Viola Boucher:

Your reading sixth sense will not betray an individual, why because this Mastering Swift 2 review was written by a well-known writer who really knows well how to make a book which might be understood by anyone who else reads the book. Written in good manner for you, leaving every idea and writing skill only to eliminate your own hunger then you still have skepticism Mastering Swift 2 as a good book not merely by the cover but also by the content. This is one review that can break don't determine a book by its cover, so do you still need another sixth sense to pick this kind of!? Oh come on your reading through sixth sense already told you so why you have to listen to yet another sixth sense.

Emmett Willett:

Is it anyone who has spare time in that case spend it whole day simply by watching television programs or just resting on the bed? Do you need something new? This Mastering Swift 2 can be the answer, oh how comes? A fresh book you know. You are so out of date, spending your extra time by reading in this new era is common not a nerd activity. So what do these ebooks have than the others?

Faye Bolin:

Do you like reading a book? Confused looking for your favorite book? Or your book ended up being rare? Why so many concern for the book? But almost any people feel that they enjoy reading. Some people like studying, not only science books but also novels and Mastering Swift 2 as well as other sources were given expertise for you. After you know how truly great a book is, you feel you would like to read more and more. Science e-books were created for teachers as well as students especially. Those publications are helping them to increase their knowledge. In some other case, besides science publications, any other book like Mastering Swift 2 to make your spare time more colorful. Many types of books like this.

**Download and Read Online Mastering Swift 2 Jon Hoffman
#PY743HKDCJZ**

Read Mastering Swift 2 by Jon Hoffman for online ebook

Mastering Swift 2 by Jon Hoffman Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read Mastering Swift 2 by Jon Hoffman books to read online.

Online Mastering Swift 2 by Jon Hoffman ebook PDF download

Mastering Swift 2 by Jon Hoffman Doc

Mastering Swift 2 by Jon Hoffman Mobipocket

Mastering Swift 2 by Jon Hoffman EPub