

CS50 SEMINAR

IOS APP DEVELOPMENT WITH SWIFT

DAN ARMENDARIZ

DANALLAN@CS.HARVARD.EDU

REQUIREMENTS

- Mac OS X 10.10.5 or later
- Xcode 7.1
- Join CS50's Apple Development Team:
 - <https://manual.cs50.net/ios/>

SWIFT

- Compiled language
 - But has an interactive prompt that mimics interpretation
- Based on C
 - But shares relatively little syntax
- Safe
 - Strongly typed
 - Automatic memory management
- Designed for generality
 - Used for iOS and Mac development but also scripting
- Modern features
 - Optionals, immutability, generics, closures, higher-order functions

<https://developer.apple.com/library/ios/>

IOS DEVELOPER LIBRARY DOCUMENTATION

CS50 SEMINAR

IOS APP DEVELOPMENT WITH SWIFT

DAN ARMENDARIZ

DANALLAN@CS.HARVARD.EDU