

Property Wrappers

or how Swift decided to become Java 😞

I'm Vincent

Property Wrappers!

But first...

```
// Kotlin

data class MyServiceResponse(/* ... */)

interface MyService {
 @FormUrlEncoded
 @POST("/myservice/endpoint")
 fun call(@Header("Authorization") authorizationHeader: String,
 @Field("first_argument") firstArgument: String,
 @Field("second_argument") secondArgument: Int
 ): Observable<MyServiceResponse>
}
```

```
// Kotlin

data class MyServiceResponse(/* ... */)

interface MyService {
 @FormUrlEncoded
 @POST("/myservice/endpoint")
 fun call(@Header("Authorization") authorizationHeader: String,
 @Field("first_argument") firstArgument: String,
 @Field("second_argument") secondArgument: Int
 ): Observable<MyServiceResponse>
}
```

```
// Kotlin

data class MyServiceResponse(/* ... */)

interface MyService {
 @FormUrlEncoded
 @POST("/myservice/endpoint")
 fun call(@Header("Authorization") authorizationHeader: String,
 @Field("first_argument") firstArgument: String,
 @Field("second_argument") secondArgument: Int
 ): Observable<MyServiceResponse>
}
```

```
// Kotlin

data class MyServiceResponse(/* ... */)

interface MyService {
 @FormUrlEncoded
 @POST("/myservice/endpoint")
 fun call(@Header("Authorization") authorizationHeader: String,
 @Field("first_argument") firstArgument: String,
 @Field("second_argument") secondArgument: Int
 ): Observable<MyServiceResponse>
}
```

```
// Kotlin

data class MyServiceResponse(/* ... */)

interface MyService {
 @FormUrlEncoded
 @POST("/myservice/endpoint")
 fun call(@Header("Authorization") authorizationHeader: String,
 @Field("first_argument") firstArgument: String,
 @Field("second_argument") secondArgument: Int
 ): Observable<MyServiceResponse>
}
```

```
// Kotlin

data class MyServiceResponse(/* ... */)

interface MyService {
 @FormUrlEncoded
 @POST("/myservice/endpoint")
 fun call(@Header("Authorization") authorizationHeader: String,
 @Field("first_argument") firstArgument: String,
 @Field("second_argument") secondArgument: Int
 ): Observable<MyServiceResponse>
}
```

Kotlin & Java Annotations

Through these **annotations**, Kotlin developers can **decorate** their code.

Kotlin & Java Annotations

Through these **annotations**, Kotlin developers can **decorate** their code.

These annotations carry a **meaning** that will **enrich the behaviour** of the code.

Kotlin & Java Annotations

Through these **annotations**, Kotlin developers can **decorate** their code.

These annotations carry a **meaning** that will **enrich the behaviour** of the code.

They let developers **extend** their code in a very **declarative** way.

Swift Developers

WWDC 2019!


```
struct ContentView : View {
 @State var model = Themes.listModel
 var body: some View {
 List(model.items, action: model.selectItem) { item in
 Image(item.image)
 VStack(alignment: .leading) {
 Text(item.title)
 Text(item.subtitle).color(.gray)
 }
 }
 }
}
```


```
struct ContentView : View {  
 @State var model = Themes.listModel  
  
 var body: some View {  
 List(model.items, action: model.selectItem) { item in  
 Image(item.image)  
 VStack(alignment: .leading) {  
 Text(item.title)  
 Text(item.subtitle).color(.gray)  
 }  
 }  
 }  
}
```


Swift 5.1

Property Wrappers!

Property Wrappers

```
import SwiftUI

struct MyView: View {

 @State var name = "John"

 var body: some View {
 Text(name)
 }
}
```

Property Wrappers

```
import SwiftUI

struct MyView: View {

 @State var name = "John"

 var body: some View {
 Text(name)
 }
}
```

Property Wrappers

`@State` is a Property Wrapper.

A property wrapper **decorates** a **property** with a **custom behavior**.

(This sounds very **similar** to **annotations** in Kotlin/
Java)

Property Wrappers

To **understand** how they work under the hood, let's take a **look** at their **implementation**!

The **best place to start** is the Swift Evolution proposal ([SE-0258](#)) where they have been **initially pitched**.

SE-0258

By reading the **introduction**, we can already get some **insight** in what **motivated** their **addition** to the language.

SE-0258

*There are **property implementation patterns** that come up **repeatedly**.*

*Rather than **hardcode a fixed set of patterns into the compiler** (as we have done for lazy and @NSCopying), we should **provide a general "property wrapper" mechanism** to allow these patterns to be **defined as libraries**.*

Let's implement some Property Wrappers

(Courtesy of <https://nshipster.com/propertywrapper/>)

clamping Numerical values

Clamping Numerical Values

```
struct Solution {  
 @Clamping(0...14) var pH: Double = 7.0  
}
```

Clamping Numerical Values

```
struct Clamping<Value: Comparable> {  
 var value: Value  
 let range: ClosedRange<Value>  
}
```

Clamping Numerical Values

```
struct Clamping<Value: Comparable> {  
 var value: Value  
 let range: ClosedRange<Value>  
}
```

Clamping Numerical Values

```
struct Clamping<Value: Comparable> {  
 var value: Value  
 let range: ClosedRange<Value>  
}
```

Clamping Numerical Values

```
struct Clamping<Value: Comparable> {  
 var value: Value  
 let range: ClosedRange<Value>  
}
```

Clamping Numerical Values

```
struct Clamping<Value: Comparable> {
 var value: Value
 let range: ClosedRange<Value>

 init(wrappedValue: Value, _ range: ClosedRange<Value>) {
 precondition(range.contains(wrappedValue))
 self.value = wrappedValue
 self.range = range
 }
}
```

Clamping Numerical Values

```
struct Clamping<Value: Comparable> {  
 var value: Value  
 let range: ClosedRange<Value>  
  
 init(wrappedValue: Value, _ range: ClosedRange<Value>) {  
 precondition(range.contains(wrappedValue))  
 self.value = wrappedValue  
 self.range = range  
 }  
}
```

Clamping Numerical Values

```
struct Clamping<Value: Comparable> {  
 var value: Value  
 let range: ClosedRange<Value>  
  
 init(wrappedValue: Value, _ range: ClosedRange<Value>) {  
 precondition(range.contains(wrappedValue))  
 self.value = wrappedValue  
 self.range = range  
 }  
}
```

Clamping Numerical Values

```
struct Clamping<Value: Comparable> {  
 var value: Value  
 let range: ClosedRange<Value>  
  
 init(wrappedValue: Value, _ range: ClosedRange<Value>) {  
 precondition(range.contains(wrappedValue))  
 self.value = wrappedValue  
 self.range = range  
 }  
}
```

Clamping Numerical Values

```
struct Clamping<Value: Comparable> {  
 var value: Value  
 let range: ClosedRange<Value>  
  
 init(wrappedValue: Value, _ range: ClosedRange<Value>) {  
 precondition(range.contains(wrappedValue))  
 self.value = wrappedValue  
 self.range = range  
 }  
}
```

Clamping Numerical Values

```
struct Clamping<Value: Comparable> {  
 var value: Value  
 let range: ClosedRange<Value>  
  
 init(wrappedValue: Value, _ range: ClosedRange<Value>) {  
 precondition(range.contains(wrappedValue))  
 self.value = wrappedValue  
 self.range = range  
 }  
}
```

Clamping Numerical Values

```
struct Clamping<Value: Comparable> {
 var value: Value
 let range: ClosedRange<Value>

 init(wrappedValue: Value, _ range: ClosedRange<Value>) {
 precondition(range.contains(wrappedValue))
 self.value = wrappedValue
 self.range = range
 }
}
```

Clamping Numerical Values

```
@propertyWrapper
struct Clamping<Value: Comparable> {
 var value: Value
 let range: ClosedRange<Value>

 init(wrappedValue: Value, _ range: ClosedRange<Value>) {
 precondition(range.contains(wrappedValue))
 self.value = wrappedValue
 self.range = range
 }
}
```

Clamping Numerical Values

```
@propertyWrapper
struct Clamping<Value: Comparable> {
 var value: Value
 let range: ClosedRange<Value>

 init(wrappedValue: Value, _ range: ClosedRange<Value>) {
 precondition(range.contains(wrappedValue))
 self.value = wrappedValue
 self.range = range
 }
}
```

Clamping Numerical Values

```
@propertyWrapper
struct Clamping<Value: Comparable> {
 var value: Value
 let range: ClosedRange<Value>

 init(wrappedValue: Value, _ range: ClosedRange<Value>) {
 precondition(range.contains(wrappedValue))
 self.value = wrappedValue
 self.range = range
 }
}
```

Clamping Numerical Values

```
@propertyWrapper
struct Clamping<Value: Comparable> {
 var value: Value
 let range: ClosedRange<Value>

 init(wrappedValue: Value, _ range: ClosedRange<Value>) {
 precondition(range.contains(wrappedValue))
 self.value = wrappedValue
 self.range = range
 }

 var wrappedValue: Value {
 get { value }
 set { value = min(max(range.lowerBound, newValue), range.upperBound) }
 }
}
```

Clamping Numerical Values

```
@propertyWrapper
struct Clamping<Value: Comparable> {
 var value: Value
 let range: ClosedRange<Value>

 init(wrappedValue: Value, _ range: ClosedRange<Value>) {
 precondition(range.contains(wrappedValue))
 self.value = wrappedValue
 self.range = range
 }

 var wrappedValue: Value {
 get { value }
 set { value = min(max(range.lowerBound, newValue), range.upperBound) }
 }
}
```

Clamping Numerical Values

```
@propertyWrapper
struct Clamping<Value: Comparable> {
 var value: Value
 let range: ClosedRange<Value>

 init(wrappedValue: Value, _ range: ClosedRange<Value>) {
 precondition(range.contains(wrappedValue))
 self.value = wrappedValue
 self.range = range
 }

 var wrappedValue: Value {
 get { value }
 set { value = min(max(range.lowerBound, newValue), range.upperBound) }
 }
}
```

Clamping Numerical Values

```
@propertyWrapper
struct Clamping<Value: Comparable> {
 var value: Value
 let range: ClosedRange<Value>

 init(wrappedValue: Value, _ range: ClosedRange<Value>) {
 precondition(range.contains(wrappedValue))
 self.value = wrappedValue
 self.range = range
 }

 var wrappedValue: Value {
 get { value }
 set { value = min(max(range.lowerBound, newValue), range.upperBound) }
 }
}
```

Clamping Numerical Values

```
@propertyWrapper
struct Clamping<Value: Comparable> {
 var value: Value
 let range: ClosedRange<Value>

 init(wrappedValue: Value, _ range: ClosedRange<Value>) {
 precondition(range.contains(wrappedValue))
 self.value = wrappedValue
 self.range = range
 }

 var wrappedValue: Value {
 get { value }
 set { value = min(max(range.lowerBound, newValue), range.upperBound) }
 }
}
```

Clamping Numerical Values

```
@propertyWrapper
struct Clamping<Value: Comparable> {
 var value: Value
 let range: ClosedRange<Value>

 init(wrappedValue: Value, _ range: ClosedRange<Value>) {
 precondition(range.contains(wrappedValue))
 self.value = wrappedValue
 self.range = range
 }

 var wrappedValue: Value {
 get { value }
 set { value = min(max(range.lowerBound, newValue), range.upperBound) }
 }
}
```

that's it

Clamping Numerical Values

```
struct Solution {  
 @Clamping(0...14) var pH: Double = 7.0  
}
```

```
var solution = Solution(pH: 7.0)
```

```
solution.pH = -1  
solution.pH // 0
```

Clamping Numerical Values

```
struct Solution {  
 @Clamping(0...14) var pH: Double = 7.0  
}
```

```
var solution = Solution(pH: 7.0)
```

```
solution.pH = -1  
solution.pH // 0
```

Clamping Numerical Values

```
struct Solution {  
 @Clamping(0...14) var pH: Double = 7.0  
}
```

```
var solution = Solution(pH: 7.0)
```

```
solution.pH = -1  
solution.pH // 0
```

Clamping Numerical Values

```
struct Solution {  
 @Clamping(0...14) var pH: Double = 7.0  
}
```

```
var solution = Solution(pH: 7.0)
```

```
solution.pH = -1  
solution.pH // 0
```

Magic?

Compiler Magic!

Compiler Magic

Whenever we write `solution.pH`, the compiler actually **replaces** it by `solution.pH.wrappedValue`.

This is what makes Property Wrapper incredibly **seamless** to use!

Compiler Magic

If you need to **access** the **Wrapper itself**, you can do so by **implementing** the property `projectedValue`.

```
var projectedValue: Clamping<Value> {  
 get { return self }  
}
```

Which you would then **call** like this:

```
solution.$pH // is of type Clamping<Double>
```

Numerical Values

Now that we've implemented `@clamping`, we can easily think of other useful wrappers to deal with numerical values:

Numerical Values

Now that we've implemented `@clamping`, we can easily think of other useful wrappers to deal with numerical values:

→ `@Normalized`

Numerical Values

Now that we've implemented `@clamping`, we can easily think of other useful wrappers to deal with numerical values:

- `@Normalized`
- `@Rounded`

Numerical Values

Now that we've implemented `@clamping`, we can easily think of other useful wrappers to deal with numerical values:

- `@Normalized`
- `@Rounded`
- `@Truncated`

Numerical Values

Now that we've implemented `@clamping`, we can easily think of other useful wrappers to deal with numerical values:

- `@Normalized`
- `@Rounded`
- `@Truncated`
- `@Quantized`

Numerical Values

Now that we've implemented `@clamping`, we can easily think of other useful wrappers to deal with numerical values:

- `@Normalized`
- `@Rounded`
- `@Truncated`
- `@Quantized`
- etc.

Trimming characters

Trimming Characters

When we deal with **standardized formats**, lingering **whitespaces** can be very **tricky**:

Trimming Characters

When we deal with **standardized formats**, lingering **whitespaces** can be very **tricky**:

```
URL(string: " https://nshipster.com") // nil (!)
```

```
ISO8601DateFormatter().date(from: " 2019-06-24") // nil (!)
```

Trimming Characters

When we deal with **standardized formats**, lingering **whitespaces** can be very **tricky**:

```
URL(string: " https://nshipster.com") // nil (!)
```

```
ISO8601DateFormatter().date(from: " 2019-06-24") // nil (!)
```

So let's introduce a **Property Wrapper** that will **trim** such characters!

Trimming Characters

```
@propertyWrapper
struct Trimmed {
 private(set) var value: String = ""

 var wrappedValue: String {
 get { value }
 set { value = newValue.trimmingCharacters(in: .whitespacesAndNewlines) }
 }

 init(wrappedValue: String) {
 self.wrappedValue = wrappedValue
 }
}
```

Trimming Characters

```
@propertyWrapper
struct Trimmed {
 private(set) var value: String = ""

 var wrappedValue: String {
 get { value }
 set { value = newValue.trimmingCharacters(in: .whitespacesAndNewlines) }
 }

 init(wrappedValue: String) {
 self.wrappedValue = wrappedValue
 }
}
```

Trimming Characters

```
@propertyWrapper
struct Trimmed {
 private(set) var value: String = ""

 var wrappedValue: String {
 get { value }
 set { value = newValue.trimmingCharacters(in: .whitespacesAndNewlines) }
 }

 init(wrappedValue: String) {
 self.wrappedValue = wrappedValue
 }
}
```

Trimming Characters

```
@propertyWrapper
struct Trimmed {
 private(set) var value: String = ""

 var wrappedValue: String {
 get { value }
 set { value = newValue.trimmingCharacters(in: .whitespacesAndNewlines) }
 }

 init(wrappedValue: String) {
 self.wrappedValue = wrappedValue
 }
}
```

Trimming Characters

```
@propertyWrapper
struct Trimmed {
 private(set) var value: String = ""

 var wrappedValue: String {
 get { value }
 set { value = newValue.trimmingCharacters(in: .whitespacesAndNewlines) }
 }

 init(wrappedValue: String) {
 self.wrappedValue = wrappedValue
 }
}
```

Trimming Characters

```
@propertyWrapper
struct Trimmed {
 private(set) var value: String = ""

 var wrappedValue: String {
 get { value }
 set { value = newValue.trimmingCharacters(in: .whitespacesAndNewlines) }
 }

 init(wrappedValue: String) {
 self.wrappedValue = wrappedValue
 }
}
```

Trimming Characters

```
@propertyWrapper
struct Trimmed {
 private(set) var value: String = ""

 var wrappedValue: String {
 get { value }
 set { value = newValue.trimmingCharacters(in: .whitespacesAndNewlines) }
 }

 init(wrappedValue: String) {
 self.wrappedValue = wrappedValue
 }
}
```

Trimming Characters

```
@propertyWrapper
struct Trimmed {
 private(set) var value: String = ""

 var wrappedValue: String {
 get { value }
 set { value = newValue.trimmingCharacters(in: .whitespacesAndNewlines) }
 }

 init(wrappedValue: String) {
 self.wrappedValue = wrappedValue
 }
}
```

Trimming Characters

```
@propertyWrapper
struct Trimmed {
 private(set) var value: String = ""

 var wrappedValue: String {
 get { value }
 set { value = newValue.trimmingCharacters(in: .whitespacesAndNewlines) }
 }

 init(wrappedValue: String) {
 self.wrappedValue = wrappedValue
 }
}
```

Trimming Characters

```
struct Post {  
 @Trimmed var title: String  
 @Trimmed var body: String  
}
```

```
let quine = Post(title: " Swift Property Wrappers ", body: "...")  
quine.title // "Swift Property Wrappers" (no leading or trailing spaces!)
```

```
quine.title = " @propertyWrapper "  
quine.title // "@propertyWrapper" (still no leading or trailing spaces!)
```

Trimming Characters

```
struct Post {  
 @Trimmed var title: String  
 @Trimmed var body: String  
}
```

```
let quine = Post(title: " Swift Property Wrappers ", body: "...")  
quine.title // "Swift Property Wrappers" (no leading or trailing spaces!)
```

```
quine.title = " @propertyWrapper "  
quine.title // "@propertyWrapper" (still no leading or trailing spaces!)
```

Trimming Characters

```
struct Post {  
 @Trimmed var title: String  
 @Trimmed var body: String  
}
```

```
let quine = Post(title: " Swift Property Wrappers ", body: "...")  
quine.title // "Swift Property Wrappers" (no leading or trailing spaces!)
```

```
quine.title = "@propertyWrapper"  
quine.title // "@propertyWrapper" (still no leading or trailing spaces!)
```

Trimming Characters

```
struct Post {  
 @Trimmed var title: String  
 @Trimmed var body: String  
}
```

```
let quine = Post(title: " Swift Property Wrappers ", body: "...")  
quine.title // "Swift Property Wrappers" (no leading or trailing spaces!)
```

```
quine.title = " @propertyWrapper "  
quine.title // "@propertyWrapper" (still no leading or trailing spaces!)
```

Trimming Characters

```
struct Post {  
 @Trimmed var title: String  
 @Trimmed var body: String  
}
```

```
let quine = Post(title: " Swift Property Wrappers ", body: "...")  
quine.title // "Swift Property Wrappers" (no leading or trailing spaces!)
```

```
quine.title = " @propertyWrapper "  
quine.title // "@propertyWrapper" (still no leading or trailing spaces!)
```

Trimming Characters

```
struct Post {  
 @Trimmed var title: String  
 @Trimmed var body: String  
}
```

```
let quine = Post(title: " Swift Property Wrappers ", body: "...")  
quine.title // "Swift Property Wrappers" (no leading or trailing spaces!)
```

```
quine.title = " @propertyWrapper "  
quine.title // "@propertyWrapper" (still no leading or trailing spaces!)
```

Trimming Characters

```
struct Post {  
 @Trimmed var title: String  
 @Trimmed var body: String  
}
```

```
let quine = Post(title: " Swift Property Wrappers ", body: "...")  
quine.title // "Swift Property Wrappers" (no leading or trailing spaces!)
```

```
quine.title = "@propertyWrapper"  
quine.title // "@propertyWrapper" (still no leading or trailing spaces!)
```

Data Versioning

Data Versioning

We can even go further, and **implement** an entire **business requirement** through a Property Wrapper.

Let's implement a Property Wrapper that will manage an **history** of the **values assigned** to a given **variable**.

(Developers working on **server-side** might find it particularly useful!)

Data Versioning

```
@propertyWrapper
struct Versioned<Value> {
 private var value: Value
 private(set) var timestampedValues: [(Date, Value)] = []

 var wrappedValue: Value {
 get { value }
 set {
 defer { timestampedValues.append((Date(), value)) }
 value = newValue
 }
 }

 init(wrappedValue: Value) {
 self.wrappedValue = wrappedValue
 }
}
```

Data Versioning

```
@propertyWrapper
struct Versioned<Value> {
 private var value: Value
 private(set) var timestampedValues: [(Date, Value)] = []

 var wrappedValue: Value {
 get { value }

 set {
 defer { timestampedValues.append((Date(), value)) }
 value = newValue
 }
 }

 init(wrappedValue: Value) {
 self.wrappedValue = wrappedValue
 }
}
```

Data Versioning

```
@propertyWrapper
struct Versioned<Value> {
 private var value: Value
 private(set) var timestampedValues: [(Date, Value)] = []

 var wrappedValue: Value {
 get { value }

 set {
 defer { timestampedValues.append((Date(), value)) }
 value = newValue
 }
 }

 init(wrappedValue: Value) {
 self.wrappedValue = wrappedValue
 }
}
```

Data Versioning

```
@propertyWrapper
struct Versioned<Value> {
 private var value: Value
 private(set) var timestampedValues: [(Date, Value)] = []

 var wrappedValue: Value {
 get { value }

 set {
 defer { timestampedValues.append((Date(), value)) }
 value = newValue
 }
 }

 init(wrappedValue: Value) {
 self.wrappedValue = wrappedValue
 }
}
```

Data Versioning

```
@propertyWrapper
struct Versioned<Value> {
 private var value: Value
 private(set) var timestampedValues: [(Date, Value)] = []

 var wrappedValue: Value {
 get { value }
 set {
 defer { timestampedValues.append((Date(), value)) }
 value = newValue
 }
 }

 init(wrappedValue: Value) {
 self.wrappedValue = wrappedValue
 }
}
```

Data Versioning

```
@propertyWrapper
struct Versioned<Value> {
 private var value: Value
 private(set) var timestampedValues: [(Date, Value)] = []

 var wrappedValue: Value {
 get { value }

 set {
 defer { timestampedValues.append((Date(), value)) }
 value = newValue
 }
 }

 init(wrappedValue: Value) {
 self.wrappedValue = wrappedValue
 }
}
```

Data Versioning

```
@propertyWrapper
struct Versioned<Value> {
 private var value: Value
 private(set) var timestampedValues: [(Date, Value)] = []

 var wrappedValue: Value {
 get { value }
 set {
 defer { timestampedValues.append((Date(), value)) }
 value = newValue
 }
 }

 init(wrappedValue: Value) {
 self.wrappedValue = wrappedValue
 }
}
```

Data Versioning

```
@propertyWrapper
struct Versioned<Value> {
 private var value: Value
 private(set) var timestampedValues: [(Date, Value)] = []

 var wrappedValue: Value {
 get { value }
 set {
 defer { timestampedValues.append((Date(), value)) }
 value = newValue
 }
 }

 init(wrappedValue: Value) {
 self.wrappedValue = wrappedValue
 }
}
```

Data Versioning

```
@propertyWrapper
struct Versioned<Value> {
 private var value: Value
 private(set) var timestampedValues: [(Date, Value)] = []

 var wrappedValue: Value {
 get { value }
 set {
 defer { timestampedValues.append((Date(), value)) }
 value = newValue
 }
 }

 init(wrappedValue: Value) {
 self.wrappedValue = wrappedValue
 }
}
```

Data Versioning

```
@propertyWrapper
struct Versioned<Value> {
 private var value: Value
 private(set) var timestampedValues: [(Date, Value)] = []

 var wrappedValue: Value {
 get { value }

 set {
 defer { timestampedValues.append((Date(), value)) }
 value = newValue
 }
 }

 init(wrappedValue: Value) {
 self.wrappedValue = wrappedValue
 }
}
```

Data Versioning

```
@propertyWrapper
struct Versioned<Value> {
 private var value: Value
 private(set) var timestampedValues: [(Date, Value)] = []

 var wrappedValue: Value {
 get { value }
 set {
 defer { timestampedValues.append((Date(), value)) }
 value = newValue
 }
 }

 init(wrappedValue: Value) {
 self.wrappedValue = wrappedValue
 }
}
```

Data Versioning

```
class ExpenseReport {  
 enum State { case submitted, received, approved, denied }  
  
 @Versioned var state: State = .submitted  
}
```

Data Versioning

A real world back-end application could go even further.

We could implement another wrapper `@Audited`, that would **track which user read or wrote** a given variable.

Data Versioning

However there are still some **limitations**: Property Wrapper **cannot throw errors**, which makes some interesting use cases **out of reach**.

Data Versioning

However there are still some **limitations**: Property Wrapper **cannot throw errors**, which makes some interesting use cases **out of reach**.

If it **were possible**, we could write some **pretty cool things**, like extending `@Versioned` to **implement a workflow mechanism** 😍

**We've used Property Wrappers
to implement standalone features...**

**...Now, let's try to
interact with existing APIs**

Let's look at UserDefaults 😐

(Example from <https://www.avanderlee.com/swift/property-wrappers/>)

UserDefaults

```
extension UserDefaults {  
  
 public enum Keys {  
 static let hasSeenAppIntroduction = "has_seen_app_introduction"  
 }  
  
 /// Indicates whether or not the user has seen the on-boarding.  
 var hasSeenAppIntroduction: Bool {  
 set {  
 set(newValue, forKey: Keys.hasSeenAppIntroduction)  
 }  
 get {  
 return bool(forKey: Keys.hasSeenAppIntroduction)  
 }  
 }  
}
```

UserDefaults

```
UserDefaults.standard.hasSeenAppIntroduction = true  
  
guard !UserDefaults.standard.hasSeenAppIntroduction else { return }  
showAppIntroduction()
```

UserDefaults

Very clean call sites

Requires boilerplate

Perfect Use Case for a Property Wrapper

```
@propertyWrapper
struct UserDefault<T> {
 let key: String
 let defaultValue: T

 init(_ key: String, defaultValue: T) {
 self.key = key
 self.defaultValue = defaultValue
 }

 var wrappedValue: T {
 get {
 return UserDefaults.standard.object(forKey: key) as? T ?? defaultValue
 }
 set {
 UserDefaults.standard.set(newValue, forKey: key)
 }
 }
}
```

```
@propertyWrapper
struct UserDefault<T> {
 let key: String
 let defaultValue: T

 init(_ key: String, defaultValue: T) {
 self.key = key
 self.defaultValue = defaultValue
 }

 var wrappedValue: T {
 get {
 return UserDefaults.standard.object(forKey: key) as? T ?? defaultValue
 }
 set {
 UserDefaults.standard.set(newValue, forKey: key)
 }
 }
}
```

```
@propertyWrapper
struct UserDefault<T> {
 let key: String
 let defaultValue: T

 init(_ key: String, defaultValue: T) {
 self.key = key
 self.defaultValue = defaultValue
 }

 var wrappedValue: T {
 get {
 return UserDefaults.standard.object(forKey: key) as? T ?? defaultValue
 }
 set {
 UserDefaults.standard.set(newValue, forKey: key)
 }
 }
}
```

```
@propertyWrapper
struct UserDefault<T> {
 let key: String
 let defaultValue: T

 init(_ key: String, defaultValue: T) {
 self.key = key
 self.defaultValue = defaultValue
 }

 var wrappedValue: T {
 get {
 return UserDefaults.standard.object(forKey: key) as? T ?? defaultValue
 }
 set {
 UserDefaults.standard.set(newValue, forKey: key)
 }
 }
}
```

```
@propertyWrapper
struct UserDefault<T> {
 let key: String
 let defaultValue: T

 init(_ key: String, defaultValue: T) {
 self.key = key
 self.defaultValue = defaultValue
 }

 var wrappedValue: T {
 get {
 return UserDefaults.standard.object(forKey: key) as? T ?? defaultValue
 }
 set {
 UserDefaults.standard.set(newValue, forKey: key)
 }
 }
}
```

UserDefaults

```
struct UserDefaultsConfig {  
 @UserDefaults("has_seen_app_introduction", defaultValue: false)  
 static var hasSeenAppIntroduction: Bool  
}
```

```
UserDefaultsConfig.hasSeenAppIntroduction = false  
print(UserDefaultsConfig.hasSeenAppIntroduction) // Prints: false  
UserDefaultsConfig.hasSeenAppIntroduction = true  
print(UserDefaultsConfig.hasSeenAppIntroduction) // Prints: true
```

UserDefaults

```
struct UserDefaultsConfig {  
 @UserDefaults("has_seen_app_introduction", defaultValue: false)  
 static var hasSeenAppIntroduction: Bool  
}
```

```
UserDefaultsConfig.hasSeenAppIntroduction = false  
print(UserDefaultsConfig.hasSeenAppIntroduction) // Prints: false  
UserDefaultsConfig.hasSeenAppIntroduction = true  
print(UserDefaultsConfig.hasSeenAppIntroduction) // Prints: true
```

UserDefaults

```
struct UserDefaultsConfig {  
 @UserDefaults("has_seen_app_introduction", defaultValue: false)  
 static var hasSeenAppIntroduction: Bool  
}
```

```
UserDefaultsConfig.hasSeenAppIntroduction = false  
print(UserDefaultsConfig.hasSeenAppIntroduction) // Prints: false  
UserDefaultsConfig.hasSeenAppIntroduction = true  
print(UserDefaultsConfig.hasSeenAppIntroduction) // Prints: true
```

UserDefaults

```
struct UserDefaultsConfig {  
 @UserDefaults("has_seen_app_introduction", defaultValue: false)  
 static var hasSeenAppIntroduction: Bool  
}
```

```
UserDefaultsConfig.hasSeenAppIntroduction = false  
print(UserDefaultsConfig.hasSeenAppIntroduction) // Prints: false  
UserDefaultsConfig.hasSeenAppIntroduction = true  
print(UserDefaultsConfig.hasSeenAppIntroduction) // Prints: true
```

UserDefaults

```
struct UserDefaultsConfig {  
 @UserDefaults("has_seen_app_introduction", defaultValue: false)  
 static var hasSeenAppIntroduction: Bool  
}
```

```
UserDefaultsConfig.hasSeenAppIntroduction = false  
print(UserDefaultsConfig.hasSeenAppIntroduction) // Prints: false  
UserDefaultsConfig.hasSeenAppIntroduction = true  
print(UserDefaultsConfig.hasSeenAppIntroduction) // Prints: true
```

UserDefaults & More

This example focused on **smoothing out interactions** with UserDefaults.

UserDefaults & More

This example focused on **smoothing out interactions** with UserDefaults.

But it's an **approach** that could be **applied** to **any data store**.

UserDefaults & More

This example focused on **smoothing out interactions** with UserDefaults.

But it's an **approach** that could be **applied** to **any data store**.

Maybe we can expect popular **persistence frameworks** to **adopt** such a syntax?

**Property Wrappers
operate on properties**

thank you,
Captain Obvious

**Wouldn't it be cool to have
the same mechanism for functions?**

Swift ❤️
Functional

Functional Programming in Swift

Functions are first-class citizens

Functional Programming in Swift

Functions are first-class citizens

```
var increment: (Int) -> Int = { $0 + 1 }
```

Functional Programming in Swift

Functions are first-class citizens

```
var increment: (Int) -> Int = { $0 + 1 }

[1, 2, 3].map({ $0 * $0 })
```

Functional Programming in Swift

Functions are first-class citizens

```
var increment: (Int) -> Int = { $0 + 1 }

[1, 2, 3].map({ $0 * $0 })

func buildIncrementor() -> (Int) -> Int {
 return { $0 + 1 }
}
```


We can store a function in a property...

...so Property Wrappers can work with functions

Let's start with a simple use case

Caching Pure Functions

Caching Pure Functions

```
@propertyWrapper
struct Cached<Input: Hashable, Output> {

 private var cachedFunction: (Input) -> Output

 init(wrappedValue: @escaping (Input) -> Output) {
 self.cachedFunction = wrappedValue
 }

 var wrappedValue: (Input) -> Output {
 get { return self.cachedFunction }
 set {
 var cache: [Input: Output] = [:]

 self.cachedFunction = { input in
 if let cachedOutput = cache[input] {
 return cachedOutput
 } else {
 let output = newValue(input)
 cache[input] = output
 return output
 }
 }
 }
 }
}
```

Caching Pure Functions

```
@propertyWrapper
struct Cached<Input: Hashable, Output> {

 private var cachedFunction: (Input) -> Output

 init(wrappedValue: @escaping (Input) -> Output) {
 self.cachedFunction = wrappedValue
 }

 var wrappedValue: (Input) -> Output {
 /* ... */
 }
}
```

Caching Pure Functions

```
@propertyWrapper
struct Cached<Input: Hashable, Output> {

 private var cachedFunction: (Input) -> Output

 init(wrappedValue: @escaping (Input) -> Output) {
 self.cachedFunction = wrappedValue
 }

 var wrappedValue: (Input) -> Output {
 /* ... */
 }
}
```

Caching Pure Functions

```
@propertyWrapper
struct Cached<Input: Hashable, Output> {
 private var cachedFunction: (Input) -> Output
 init(wrappedValue: @escaping (Input) -> Output) {
 self.cachedFunction = wrappedValue
 }
 var wrappedValue: (Input) -> Output {
 /* ... */
 }
}
```

Caching Pure Functions

```
@propertyWrapper
struct Cached<Input: Hashable, Output> {

 private var cachedFunction: (Input) -> Output

 init(wrappedValue: @escaping (Input) -> Output) {
 self.cachedFunction = wrappedValue
 }

 var wrappedValue: (Input) -> Output {
 /* ... */
 }
}
```

Caching Pure Functions

```
@propertyWrapper
struct Cached<Input: Hashable, Output> {

 private var cachedFunction: (Input) -> Output

 init(wrappedValue: @escaping (Input) -> Output) {
 self.cachedFunction = wrappedValue
 }

 var wrappedValue: (Input) -> Output {
 /* ... */
 }
}
```

Caching Pure Functions

```
@propertyWrapper
struct Cached<Input: Hashable, Output> {

 /* ... */

 var wrappedValue: (Input) -> Output {
 get { return self.cachedFunction }
 set {
 var cache: [Input: Output] = [:]

 self.cachedFunction = { input in
 if let cachedOutput = cache[input] {
 return cachedOutput
 } else {
 let output = newValue(input)
 cache[input] = output
 return output
 }
 }
 }
 }
}
```

Caching Pure Functions

```
@propertyWrapper
struct Cached<Input: Hashable, Output> {

 /* ... */

 var wrappedValue: (Input) -> Output {
 get { return self.cachedFunction }
 set {
 var cache: [Input: Output] = [:]

 self.cachedFunction = { input in
 if let cachedOutput = cache[input] {
 return cachedOutput
 } else {
 let output = newValue(input)
 cache[input] = output
 return output
 }
 }
 }
 }
}
```

Caching Pure Functions

```
@propertyWrapper
struct Cached<Input: Hashable, Output> {

 /* ... */

 var wrappedValue: (Input) -> Output {
 get { return self.cachedFunction }
 set {
 var cache: [Input: Output] = [:]

 self.cachedFunction = { input in
 if let cachedOutput = cache[input] {
 return cachedOutput
 } else {
 let output = newValue(input)
 cache[input] = output
 return output
 }
 }
 }
 }
}
```

Caching Pure Functions

```
@propertyWrapper
struct Cached<Input: Hashable, Output> {

 /* ... */

 var wrappedValue: (Input) -> Output {
 get { return self.cachedFunction }
 set {
 var cache: [Input: Output] = [:]

 self.cachedFunction = { input in
 if let cachedOutput = cache[input] {
 return cachedOutput
 } else {
 let output = newValue(input)
 cache[input] = output
 return output
 }
 }
 }
 }
}
```

Caching Pure Functions

```
@propertyWrapper
struct Cached<Input: Hashable, Output> {

 /* ... */

 var wrappedValue: (Input) -> Output {
 get { return self.cachedFunction }
 set {
 var cache: [Input: Output] = [:]

 self.cachedFunction = { input in
 if let cachedOutput = cache[input] {
 return cachedOutput
 } else {
 let output = newValue(input)
 cache[input] = output
 return output
 }
 }
 }
 }
}
```

Caching Pure Functions

```
@propertyWrapper
struct Cached<Input: Hashable, Output> {

 /* ... */

 var wrappedValue: (Input) -> Output {
 get { return self.cachedFunction }
 set {
 var cache: [Input: Output] = [:]

 self.cachedFunction = { input in
 if let cachedOutput = cache[input] {
 return cachedOutput
 } else {
 let output = newValue(input)
 cache[input] = output
 return output
 }
 }
 }
 }
}
```

Caching Pure Functions

```
@propertyWrapper
struct Cached<Input: Hashable, Output> {

 /* ... */

 var wrappedValue: (Input) -> Output {
 get { return self.cachedFunction }
 set {
 var cache: [Input: Output] = [:]

 self.cachedFunction = { input in
 if let cachedOutput = cache[input] {
 return cachedOutput
 } else {
 let output = newValue(input)
 cache[input] = output
 return output
 }
 }
 }
 }
}
```

Caching Pure Functions

```
@propertyWrapper
struct Cached<Input: Hashable, Output> {

 /* ... */

 var wrappedValue: (Input) -> Output {
 get { return self.cachedFunction }
 set {
 var cache: [Input: Output] = [:]

 self.cachedFunction = { input in
 if let cachedOutput = cache[input] {
 return cachedOutput
 } else {
 let output = newValue(input)
 cache[input] = output
 return output
 }
 }
 }
 }
}
```

Caching Pure Functions

```
@propertyWrapper
struct Cached<Input: Hashable, Output> {

 /* ... */

 var wrappedValue: (Input) -> Output {
 get { return self.cachedFunction }
 set {
 var cache: [Input: Output] = [:]

 self.cachedFunction = { input in
 if let cachedOutput = cache[input] {
 return cachedOutput
 } else {
 let output = newValue(input)
 cache[input] = output
 return output
 }
 }
 }
 }
}
```

Caching Pure Functions

```
@propertyWrapper
struct Cached<Input: Hashable, Output> {

 /* ... */

 var wrappedValue: (Input) -> Output {
 get { return self.cachedFunction }
 set {
 var cache: [Input: Output] = [:]

 self.cachedFunction = { input in
 if let cachedOutput = cache[input] {
 return cachedOutput
 } else {
 let output = newValue(input)
 cache[input] = output
 return output
 }
 }
 }
 }
}
```


Caching Pure Functions

```
struct Trigo {  
 @Cached static var cachedCos = { (x: Double) in cos(x) }  
}
```

```
Trigo.cachedCos(.pi * 2) // takes 48.85 µs
```

```
// value of cos for  $2\pi$  is now cached
```

```
Trigo.cachedCos(.pi * 2) // takes 0.13 µs
```

Caching Pure Functions

```
struct Trigo {  
 @Cached static var cachedCos = { (x: Double) in cos(x) }  
}
```

```
Trigo.cachedCos(.pi * 2) // takes 48.85 µs
```

```
// value of cos for  $2\pi$  is now cached
```

```
Trigo.cachedCos(.pi * 2) // takes 0.13 µs
```

Caching Pure Functions

```
struct Trigo {  
 @Cached static var cachedCos = { (x: Double) in cos(x) }  
}
```

```
Trigo.cachedCos(.pi * 2) // takes 48.85 µs
```

```
// value of cos for 2π is now cached
```

```
Trigo.cachedCos(.pi * 2) // takes 0.13 µs
```

Caching Pure Functions

```
struct Trigo {  
 @Cached static var cachedCos = { (x: Double) in cos(x) }  
}
```

```
Trigo.cachedCos(.pi * 2) // takes 48.85 µs
```

```
// value of cos for 2π is now cached
```

```
Trigo.cachedCos(.pi * 2) // takes 0.13 µs
```

Property Wrappers & Functions

`@Cached` is a very good example to **grasp** how **Property Wrappers and functions** can **work together**.

But we could devise **many others**:

Property Wrappers & Functions

`@Cached` is a very good example to **grasp** how **Property Wrappers and functions** can **work together**.

But we could devise **many others**:

→ `@Delayed(delay: 0.3)` and `@Debounced(delay: 0.3)`, to deal with timing

Property Wrappers & Functions

`@Cached` is a very good example to **grasp** how **Property Wrappers and functions** can **work together**.

But we could devise **many others**:

- `@Delayed(delay: 0.3)` and `@Debounced(delay: 0.3)`, to deal with timing
- `@ThreadSafe`, to wrap a piece of code around a Lock

Property Wrappers & Functions

`@Cached` is a very good example to **grasp** how **Property Wrappers and functions** can **work together**.

But we could devise **many others**:

- `@Delayed(delay: 0.3)` and `@Debounced(delay: 0.3)`, to deal with timing
- `@ThreadSafe`, to wrap a piece of code around a Lock
- etc.

Last one

```
// Kotlin

data class MyServiceResponse(/* ... */)

interface MyService {
 @FormUrlEncoded
 @POST("/myservice/endpoint")
 fun call(@Header("Authorization") authorizationHeader: String,
 @Field("first_argument") firstArgument: String,
 @Field("second_argument") secondArgument: Int
 ): Observable<MyServiceResponse>
}
```

```
// Kotlin

data class MyServiceResponse(/* ... */)

interface MyService {
 @FormUrlEncoded
 @POST("/myservice/endpoint")
 fun call(@Header("Authorization") authorizationHeader: String,
 @Field("first_argument") firstArgument: String,
 @Field("second_argument") secondArgument: Int
 ): Observable<MyServiceResponse>
}
```

Property Wrappers can't be composed (yet)...

...so we're going to implement GET instead

```
typealias Service<Response> = (_ completionHandler: @escaping (Result<Response, Error>) -> Void) -> ()

@propertyWrapper
struct GET {
 private var url: URL

 init(url: String) {
 self.url = URL(string: url)!
 }

 var wrappedValue: Service<String> {
 get {
 return { completionHandler in
 let task = URLSession.shared.dataTask(with: self.url) { (data, response, error) in
 guard error == nil else { completionHandler(.failure(error!)); return }
 let string = String(data: data!, encoding: .utf8)!

 completionHandler(.success(string))
 }
 task.resume()
 }
 }
 }
}
```

```
typealias Service<Response> = (_ completionHandler: @escaping (Result<Response, Error>) -> Void) -> ()

@propertyWrapper
struct GET {
 private var url: URL

 init(url: String) {
 self.url = URL(string: url)!
 }

 var wrappedValue: Service<String> {
 get {
 return { completionHandler in
 let task = URLSession.shared.dataTask(with: self.url) { (data, response, error) in
 guard error == nil else { completionHandler(.failure(error!)); return }
 let string = String(data: data!, encoding: .utf8)!

 completionHandler(.success(string))
 }
 task.resume()
 }
 }
 }
}
```

```
typealias Service<Response> = (_ completionHandler: @escaping (Result<Response, Error>) -> Void) -> ()

@propertyWrapper
struct GET {
 private var url: URL

 init(url: String) {
 self.url = URL(string: url)!
 }

 var wrappedValue: Service<String> {
 get {
 return { completionHandler in
 let task = URLSession.shared.dataTask(with: self.url) { (data, response, error) in
 guard error == nil else { completionHandler(.failure(error!)); return }
 let string = String(data: data!, encoding: .utf8)!

 completionHandler(.success(string))
 }
 task.resume()
 }
 }
 }
}
```

```
typealias Service<Response> = (_ completionHandler: @escaping (Result<Response, Error>) -> Void) -> ()

@propertyWrapper
struct GET {
 private var url: URL

 init(url: String) {
 self.url = URL(string: url)!
 }

 var wrappedValue: Service<String> {
 get {
 return { completionHandler in
 let task = URLSession.shared.dataTask(with: self.url) { (data, response, error) in
 guard error == nil else { completionHandler(.failure(error!)); return }
 let string = String(data: data!, encoding: .utf8)!

 completionHandler(.success(string))
 }
 task.resume()
 }
 }
 }
}
```

```
typealias Service<Response> = (_ completionHandler: @escaping (Result<Response, Error>) -> Void) -> ()

@propertyWrapper
struct GET {
 private var url: URL

 init(url: String) {
 self.url = URL(string: url)!
 }

 var wrappedValue: Service<String> {
 get {
 return { completionHandler in
 let task = URLSession.shared.dataTask(with: self.url) { (data, response, error) in
 guard error == nil else { completionHandler(.failure(error!)); return }
 let string = String(data: data!, encoding: .utf8)!

 completionHandler(.success(string))
 }
 task.resume()
 }
 }
 }
}
```

```
typealias Service<Response> = (_ completionHandler: @escaping (Result<Response, Error>) -> Void) -> ()

@propertyWrapper
struct GET {
 private var url: URL

 init(url: String) {
 self.url = URL(string: url)!
 }

 var wrappedValue: Service<String> {
 get {
 return { completionHandler in
 let task = URLSession.shared.dataTask(with: self.url) { (data, response, error) in
 guard error == nil else { completionHandler(.failure(error!)); return }
 let string = String(data: data!, encoding: .utf8)!

 completionHandler(.success(string))
 }
 task.resume()
 }
 }
 }
}
```

```
typealias Service<Response> = (_ completionHandler: @escaping (Result<Response, Error>) -> Void) -> ()

@propertyWrapper
struct GET {
 private var url: URL

 init(url: String) {
 self.url = URL(string: url)!
 }

 var wrappedValue: Service<String> {
 get {
 return { completionHandler in
 let task = URLSession.shared.dataTask(with: self.url) { (data, response, error) in
 guard error == nil else { completionHandler(.failure(error!)); return }
 let string = String(data: data!, encoding: .utf8)!

 completionHandler(.success(string))
 }
 task.resume()
 }
 }
 }
}
```

```
typealias Service<Response> = (_ completionHandler: @escaping (Result<Response, Error>) -> Void) -> ()

@propertyWrapper
struct GET {
 private var url: URL

 init(url: String) {
 self.url = URL(string: url)!
 }

 var wrappedValue: Service<String> {
 get {
 return { completionHandler in
 let task = URLSession.shared.dataTask(with: self.url) { (data, response, error) in
 guard error == nil else { completionHandler(.failure(error!)); return }
 let string = String(data: data!, encoding: .utf8)!

 completionHandler(.success(string))
 }
 task.resume()
 }
 }
 }
}
```

```
typealias Service<Response> = (_ completionHandler: @escaping (Result<Response, Error>) -> Void) -> ()

@propertyWrapper
struct GET {
 private var url: URL

 init(url: String) {
 self.url = URL(string: url)!
 }

 var wrappedValue: Service<String> {
 get {
 return { completionHandler in
 let task = URLSession.shared.dataTask(with: self.url) { (data, response, error) in
 guard error == nil else { completionHandler(.failure(error!)); return }
 let string = String(data: data!, encoding: .utf8)!

 completionHandler(.success(string))
 }
 task.resume()
 }
 }
 }
}
```

```
typealias Service<Response> = (_ completionHandler: @escaping (Result<Response, Error>) -> Void) -> ()

@propertyWrapper
struct GET {
 private var url: URL

 init(url: String) {
 self.url = URL(string: url)!
 }

 var wrappedValue: Service<String> {
 get {
 return { completionHandler in
 let task = URLSession.shared.dataTask(with: self.url) { (data, response, error) in
 guard error == nil else { completionHandler(.failure(error!)); return }

 let string = String(data: data!, encoding: .utf8)!

 completionHandler(.success(string))
 }
 task.resume()
 }
 }
 }
}
```

```
typealias Service<Response> = (_ completionHandler: @escaping (Result<Response, Error>) -> Void) -> ()

@propertyWrapper
struct GET {
 private var url: URL

 init(url: String) {
 self.url = URL(string: url)!
 }

 var wrappedValue: Service<String> {
 get {
 return { completionHandler in
 let task = URLSession.shared.dataTask(with: self.url) { (data, response, error) in
 guard error == nil else { completionHandler(.failure(error!)); return }
 let string = String(data: data!, encoding: .utf8)!

 completionHandler(.success(string))
 }
 task.resume()
 }
 }
 }
}
```

```
typealias Service<Response> = (_ completionHandler: @escaping (Result<Response, Error>) -> Void) -> ()

@propertyWrapper
struct GET {
 private var url: URL

 init(url: String) {
 self.url = URL(string: url)!
 }

 var wrappedValue: Service<String> {
 get {
 return { completionHandler in
 let task = URLSession.shared.dataTask(with: self.url) { (data, response, error) in
 guard error == nil else { completionHandler(.failure(error!)); return }
 let string = String(data: data!, encoding: .utf8)!

 completionHandler(.success(string))
 }
 task.resume()
 }
 }
 }
}
```

```
typealias Service<Response> = (_ completionHandler: @escaping (Result<Response, Error>) -> Void) -> ()

@propertyWrapper
struct GET {
 private var url: URL

 init(url: String) {
 self.url = URL(string: url)!
 }

 var wrappedValue: Service<String> {
 get {
 return { completionHandler in
 let task = URLSession.shared.dataTask(with: self.url) { (data, response, error) in
 guard error == nil else { completionHandler(.failure(error!)); return }
 let string = String(data: data!, encoding: .utf8)!

 completionHandler(.success(string))
 }
 task.resume()
 }
 }
 }
}
```

```
typealias Service<Response> = (_ completionHandler: @escaping (Result<Response, Error>) -> Void) -> ()

@propertyWrapper
struct GET {
 private var url: URL

 init(url: String) {
 self.url = URL(string: url)!
 }

 var wrappedValue: Service<String> {
 get {
 return { completionHandler in
 let task = URLSession.shared.dataTask(with: self.url) { (data, response, error) in
 guard error == nil else { completionHandler(.failure(error!)); return }
 let string = String(data: data!, encoding: .utf8)!

 completionHandler(.success(string))
 }
 task.resume()
 }
 }
 }
}
```

```
struct API {
 @GET(url: "https://samples.openweathermap.org/data/2.5/weather?id=2172797&appid=b6907d289e10d714a6e88b30761fae22")
 static var getCurrentWeather: Service<String>
}

API.getCurrentWeather { result in
 print(result)
}

success("{\"coord\":{\"lon\":145.77,\"lat\":-16.92},\"weather\":[{\\"id\\":802,\\"main\\\":\"Clouds\",\\\"description\\\":\"scattered clouds\",
\\\"icon\\\":\\\"03n\\\"}],\"base\":\"stations\",\\\"main\\\":{\\\"temp\\\":300.15,\\\"pressure\\\":1007,\\\"humidity\\\":74,\\\"temp_min\\\":300.15,\\\"temp_max\\\":300.15},
\\\"visibility\\\":10000,\\\"wind\\\":{\\\"speed\\\":3.6,\\\"deg\\\":160},\\\"clouds\\\":{\\\"all\\\":40},\\\"dt\\\":1485790200,\\\"sys\\\":{\\\"type\\\":1,\\\"id\\\":8166,
\\\"message\\\":0.2064,\\\"country\\\":\\\"AU\\\",\\\"sunrise\\\":1485720272,\\\"sunset\\\":1485766550},\\\"id\\\":2172797,\\\"name\\\":\\\"Cairns\\\",\\\"cod\\\":200}"}")
```

```
struct API {
 @GET(url: "https://samples.openweathermap.org/data/2.5/weather?id=2172797&appid=b6907d289e10d714a6e88b30761fae22")
 static var getCurrentWeather: Service<String>
}

API.getCurrentWeather { result in
 print(result)
}

success("{\"coord\":{\"lon\":145.77,\"lat\":-16.92},\"weather\":[{\\"id\\":802,\\"main\\\":\"Clouds\",\\\"description\\\":\"scattered clouds\",
\\\"icon\\\":\\\"03n\\\"}],\"base\":\"stations\",\"main\":{\"temp\":300.15,\\"pressure\\":1007,\\"humidity\\":74,\\"temp_min\\":300.15,\\"temp_max\\":
300.15},\\\"visibility\\":10000,\\"wind\\\":{\\"speed\\":3.6,\\"deg\\":160},\\\"clouds\\\":{\\"all\\":40},\\\"dt\\":1485790200,\\"sys\\\":{\\"type\\":1,\\"id\\":
8166,\\"message\\":0.2064,\\"country\\\":\\\"AU\\\",\\\"sunrise\\":1485720272,\\"sunset\\":1485766550},\\\"id\\":2172797,\\"name\\\":\"Cairns\\\",\\\"cod\\":200}")
```

```
struct API {
 @GET(url: "https://samples.openweathermap.org/data/2.5/weather?id=2172797&appid=b6907d289e10d714a6e88b30761fae22")
 static var getCurrentWeather: Service<String>
}

API.getCurrentWeather { result in
 print(result)
}

success("{\"coord\":{\"lon\":145.77,\"lat\":-16.92},\"weather\":[{\"id\":802,\"main\":\"Clouds\",\"description\":\"scattered clouds\",
\"icon\":\"03n\"]},\"base\":\"stations\",\"main\":{\"temp\":300.15,\"pressure\":1007,\"humidity\":74,\"temp_min\":300.15,\"temp_max\":300.15},
\"visibility\":10000,\"wind\":{\"speed\":3.6,\"deg\":160},\"clouds\":{\"all\":40},\"dt\":1485790200,\"sys\":{\"type\":1,\"id\":8166,
\"message\":0.2064,\"country\":\"AU\"},\"sunrise\":1485720272,\"sunset\":1485766550},\"id\":2172797,\"name\":\"Cairns\",\"cod\":200}")
```

Time to Recap 💪

Recap

Recap

- Property Wrappers let us **wrap properties** with **custom behavior**

Recap

- Property Wrappers let us **wrap properties** with **custom behavior**
- They are **very good** at **removing boilerplate**

Recap

- Property Wrappers let us **wrap properties** with **custom behavior**
- They are **very good** at **removing boilerplate**
- They provide **great ergonomics** for **ubiquitous constructs**

Recap

- Property Wrappers let us **wrap properties** with **custom behavior**
- They are **very good** at **removing boilerplate**
- They provide **great ergonomics** for **ubiquitous constructs**
- They can also be **applied** on **functions**

Recap

- Property Wrappers let us **wrap properties** with **custom behavior**
- They are **very good** at **removing boilerplate**
- They provide **great ergonomics** for **ubiquitous constructs**
- They can also be **applied** on **functions**
- They can **hurt code readability** if **abused**

Recap

- Property Wrappers let us **wrap properties** with **custom behavior**
- They are **very good** at **removing boilerplate**
- They provide **great ergonomics** for **ubiquitous constructs**
- They can also be **applied** on **functions**
- They can **hurt code readability** if **abused**
- They will **probably lead** to **new and exciting frameworks**

Property Wrappers

or how Swift decided to become Java 😐

Vincent Pradeilles [@v_pradeilles](https://twitter.com/v_pradeilles) – Worldline 🇫🇷