Protocol Oriented Programming

데릭

보리입니다

바드

- · Encapsulation
- · Access Control
- Abstraction
- Namespace
- Expressive Syntax
- Extensibility

00P, Class는 놀랍다

- 캡슐화: 관련 데이터들과 연산자를 그룹화 할 수 있다
- 접근 제어: 외부로 부터 코드 내부와 외부를 구분하는 벽을 세울 수 있다 -> 불변성 유지
- 추상화: 윈도우, 커뮤니케이션 채널과 같은 관련 아이디어를 대표시킬 수 있음
- 네임 스페이스: 충동을 방지하는데 도움이 되는 네임 스페이스 제공
- 놀라운 표현 구문들을 가지고 있음 -> 메서들 호출과 프로퍼티를 작성하고 함께 연결할 수 있음, subscript를 만들 수 있음, 연산 프로퍼티 가능 확장성이 있음

접근제어, 추상화, 네임 스페이스를 사용하면 복잡성을 관리할 수 있음

Types Are Awesome

- Encapsulation
- Access Control
- Abstraction
- · Namespace
- · Expressive Syntax
- · Extensibility

I can do all that with structs and enums.

타입이 짱임 -> Struct와 Enum으로 다 할 수 있음

- Swift에서는 어떠한 타입이든 1극 객체(first class citizen)이기 때문에 이러한 모든 기능을 활용할 수 있음

그렇다면 객체 지향 프로그래밍의 핵심 기능은 무엇일까?

- 상속과 같이 클래스로만 수행할 수 있는 것에서 비롯되어야 함

Inheritance Hierarchies

이러한 구조를 통해 코드 공유와 세분화된 사용자 지정을 모두 가능하게 하는 방법에 대해 구체적으로 생각하게 됨

슈퍼클래스는 복잡한 로직의 실질적인 메서드를 정의할 수 있고, 서브 클래스는 슈퍼클래스가 수행하는 모든 작업을 무료로 가져옴 단지 상속 할 뿐

Customization points and reuse

saveToURL(_:forSaveOperation:completionHandler:)

contentsForType(_)

UIManagedDocument

진정한 마술은 서브클래스가 override 할 때 생김

- 이런 커스터마이징 한 것이 상속한 구현들과 함께 놓임
- 이것은 복잡한 로직들을 재사용 할 수 있음 -> 개방된 유연성 다양성을 가능케 함

0 = 0 = 알겠음 근데 나는 구조체로 커스터마이징함 그렇다면 비용에 대해 애기해보자

1. Implicit Sharing

The sad story

Defensive Copying

Inefficiency

Race Conditions

Locks

More Inefficiency

Deadlock

Complexity

Bugs!

- 1. 객체가 공유되다 보니 많은 문제가 생김
 - 너무 많은 복사가 생김 -> 코드 속도가 느려짐
 - 디스패치 큐에서 무언가를 처리하고 스레드가 변경 가능한 상태를 공유하기 때문에 Race Condition이 발생하여
 - 불변성을 보호하기 위해 lock을 해줘야 함 -> lock은 코드 속도를 더 느리게 하고 교 착 상태로 이어질 수 있음
- 결국 이 모든 것은 복잡성이 추가되며 결국 버그가 되어버림

This is not news.

@property(copy), coding conventions...

이를 처리하기 위해 수년동안 @property(copy) 및 Coding Convention과 같은 언어 기능의 조합들을 적용해 옴

여기서 @property란..?

1. Implicit Sharing

NOTE

It is not safe to modify a mutable collection while enumerating through it. Some enumerators may currently allow enumeration of a collection that is modified, but this behavior is not guaranteed to be supported in the future.

One effect of implicit sharing on Cocoa

Cocoa 문서에는 반복하는 동안 변경 가능한 컬렉션을 수정하는 것에 대한 경고가 있음

- class에 내재된 변경 가능한 상태의 암시적 공유 때문

1. Implicit Sharing

NOTE

It is not safe to modify a mutable collection while enumerating through it. Some enumerators may currently allow enumeration of a collection that is modified, but this behavior is not guaranteed to be supported in the future.

One effect of implicit sharing on Cocoa

하지만 Swift에는 적용되지 않음

- Swift 컬렉션은 모두 값 유형이기 때문에 반복하는 컬렉션과 수정하는 컬렉션이 서로 다름

2. Inheritance All Up In Your Business

One superclass — choose well!

Single Inheritance weight gain

No retroactive modeling

Superclass may have stored properties

- You must accept them
- Initialization burden
- Don't break superclass invariants!

Know what/how to override (and when not to)

2. Class 상속이 너무 거슬림

- 일체형 -> 하나의 superClass를 가짐
- 그렇다면 여러 추상화를 모델링해야 하는 경우 어떻게 해야 하나?
- 컬렉션이 되어 직렬화 될 수 있을까? -> 컬렉션과 직렬화가 Class라면 그렇지 않음
- 클래스 상속은 단일 상속이기 때문에 관련될 수 있는 모든 것이 상속되면서 Class가 부풀려짐
- 원본은 수정하지 않고 재사용하여 확장시킬 수 없음
 - 나중에 어떤 확장이 아니라 Class를 정의하는 순간에 superClass를 선택해야 함
- superClass에 저장된 프로퍼티가 있는 경우
 - 어쩔 수 없이 받아드려야 함
 - 초기화 해줘야 함
 - superClass의 불변성을 깨뜨리지 말아야 함
 - superClass의 불변성을 깨뜨리지 않고 상호작용하는 방법도 이해해야 함
- 메서드가 어떤 식으로 override되고 체이닝 될지 알 수 없음 -> 그래서 delegate 패턴 사용하는 것임

3. Lost Type Relationships

```
class Ordered {
  func precedes(other: Ordered) -> Bool { fatalError("implement me!") }
}

class Number : Ordered {
  var value: Double = 0
  override func precedes(other: Ordered) -> Bool {
 return value < other.value
  }
}

Ordered' does not have a member
  named 'value'</pre>
```

3. Swift에는 추상 클래스가 없음 -> 그러다 보면 Ordered와 같은 Class의 구현이 매우 애매해집

- Ordered의 하위 Class인 Number가 있음
- 위에서 처럼 precedes의 함수의 파라미터 타입은 Ordered인데, Ordered 프로퍼티로 value가 있는지 알 수가 없음

3. Lost Type Relationships

```
class Ordered {
  func precedes(other: Ordered) -> Bool { fatalError("implement me!") }
}
class Label : Ordered { var text: String = "" ... }

class Number : Ordered {
  var value: Double = 0
  override func precedes(other: Ordered) -> Bool {
 return value < (other as! Number).value
  }
}</pre>
```

올바른 타입에 도달하기 위해 다운 캐스팅을 해줘야 함

- 하지만 만약 other이 Label로 인식이 되었다면?
- Static type safety hole 이란?

as! ASubclass

A sign that a type relationship was lost Usually due to using classes for abstraction

코드에서 강제 다운캐스팅을 할 때 마다 일부 중요한 type 관계가 손실되었다는 신호

A Better Abstraction Mechanism

Supports value types (and classes)

Supports static type relationships (and dynamic dispatch)

Non-monolithic

Supports retroactive modeling

Doesn't impose instance data on models

Doesn't impose initialization burdens on models

Makes clear what to implement

좀 더 좋은 추상화 메커니즘이 필요함

- 값 타입과 참초 타입 둘 다 지원
- 정적 타입 관계와 dynamic dispatch(동적 디스패치) 지원
- 단일적이지 않아야 함 -> 다루기 쉬워야 함
- 원본을 수정하지 않고 재활용 할 수 있어야 함(retroactive modeling)
- 모델에 인스턴스화된 데이터를 강요하지 않음
- 모델에서 초기화를 강요하지 않음
- 무엇을 구현할 지 확실히 함

이것이 Protocol이다

Swift Is a Protocol-Oriented Programming Language

Swift는 객체 지향 프로그래밍에 훌륭하지만, For Loop 및 문자열 리터럴이 작동하는 방식, Standard Library에서 generic에 대한 강조에 이르기까지 Swift는 Protocol Oriented Programming 언어이다

```
class Ordered {
  func precedes(other: Ordered) -> Bool { fatalError("implement me!") }
}
class Number : Ordered {
  var value: Double = 0
  override func precedes(other: Ordered) -> Bool {
 return self.value < (other as! Number).value
  }
}</pre>
```

해당 Orderd Class를 Protocol로 구현해보자

```
protocol Ordered {
  func precedes(other: Ordered) -> Bool { fatalError("implement me!") }
}

class Number : Ordered {
  var value: Double = 0
  override func precedes(other: Ordered) -> Bool {
 return self.value < (other as! Number).value
  }
}</pre>
```

Protocol에는 메서드 구현부가 필요 없음

기본 Class가 없기에 superClass도 없고 override도 필요없음 또한 Class의 필요성이 없기에 Struct로 구현 가능

```
protocol Ordered {
 func precedes(other: Ordered) -> Bool
}

struct Number : Ordered {
 var value: Double = 0
 func precedes(other: Ordered) -> Bool {
 return self.value < (other as! Number).value
 }
}</pre>
```

현재 위 예제는 이전의 Class가 수행한 것과 동일한 역할을 하고 있음 - 하지만 아직 static type safety hole을 해결하지 않음

```
protocol Ordered {
 func precedes(other: Ordered) -> Bool
}

protocol requires function 'precedes' with type '(Ordered) -> Bool'
struct Number : Ordered {
 var value: Double = 0

 func precedes(other: Number) -> Bool {
 return self.value < other.value
 }
}</pre>
```

강제 다운 캐스팅을 없애주고 other에 Number 타입을 넣어주면 에러 발생

```
protocol Ordered {
  func precedes(other: Self) -> Bool
}

struct Number : Ordered {
  var value: Double = 0
  func precedes(other: Number) -> Bool {
 return self.value < other.value
  }
}</pre>
```

Orderd Protocol 메서드에 파라미터 타입을 Self로 변경해주면 됨 - 프로토콜을 준수한 type인 model type에 대한 표시자 -> Self

Meta type에 대해 알아보자

Using Our Protocol

```
func binarySearch(sortedKeys: [Ordered], forKey k: Ordered) -> Int {
  var lo = 0
  var hi = sortedKeys.count
  while hi > lo {
 let mid = lo + (hi - lo) / 2
 if sortedKeys[mid].precedes(k) { lo = mid + 1 }
 else { hi = mid }
  }
  return lo
}
```

Ordered가 Class일 때의 함수

- Protocol일 때 함수 파라미터로 Self를 추가해주기 전해도 작동은 했었음

Using Our Protocol

```
func binarySearch(sortedKeys: [Ordered], forKey k: Ordered) -> Int {
  var lo = 0
  var hi = sortedKeys.count
  while hi > lo {
 let mid = lo + (hi - lo) / 2
 if sortedKeys[mid].precedes(k) { lo = mid + 1 }
 else { hi = mid }
}
return lo
}
```

Ordered가 Protocol일 때의 함수

- 여기서 [Ordered]는 이질적인 배열을 다룰 것이라는 주장
- 이 배열에서는 숫자와 레이블이 혼합되어 포함될 수 있음
- Ordered를 Protocol로 변경해주고 Self-requirement를 추가했으므로 컴파일러는 이것을 동질적인 배열로 만들도록 강제할 것임

Using Our Protocol

```
func binarySearch<T: Ordered>(sortedKeys: [T], forKey k: T) -> Int {
  var lo = 0
  var hi = sortedKeys.count
  while hi > lo {
 let mid = lo + (hi - lo) / 2
 if sortedKeys[mid].precedes(k) { lo = mid + 1 }
 else { hi = mid }
  }
  return lo
}
```

Ordered가 Protocol일 때의 함수

- generic을 사용해 나는 단일 Ordered 타입 T의 동종 배열만 작업할 것이라고 말하 고 있음
- 이는 배열을 동질화하는 것이 너무 제한적이거나, 기능이나, 유연성이 손실되는 것과 같다고 생각할 수 있음
- 하지만 Self 키워드를 Ordered 메서드에 파라미터로 넣음으로써 이질적인 경우를 처리할 일 자체가 없어졌음

Two Worlds of Protocols

Without Self Requirement	With Self Requirement
<pre>func precedes(other: Ordered) -> Bool</pre>	<pre>func precedes(other: Self) -> Bool</pre>
Usable as a type	Only usable as a generic constraint
<pre>func sort(inout a: [Ordered])</pre>	<pre>func sort<t :="" ordered="">(inout a: [T])</t></pre>
Think "heterogeneous"	Think "homogeneous"
Every model must deal with all others	Models are free from interaction
Dynamic dispatch	Static dispatch
Less optimizable	More optimizable

Self 요구사항이 없을 때	Self 요구사항이 있을 때
func precedes(other: Ordered) -> Bool	Func precedes(other: Self) -> Bool
type으로 사용 가능 func sort(inout a: [Ordered])	type으로 사용 불가능 func sort <t: sorted="">(inout a: [T])</t:>
이질적인 컬렉션 타입	동질적인 컬렉션 타입
모든 모델 타입간의 상호작용 가능	다른 모델과 상호작용할 필요 없음
동적 디스패치	정적 디스패치
부족한 최적화	더 좋은 최적화

A Primitive "Renderer"

Protocol의 정적 측면이 어떻게 작동하는지 이해했지만, Protocol이 Class를 대체할 수 있는지 확신이 없음 o ㅋ 예제하나 더 보여줌

Drawable

```
protocol Drawable {
  func draw(renderer: Renderer)
}
```

모든 그리기 요소에 대한 공통 인터페이스를 제공하기 위해 Drawable이라는 Protocol 구현

Polygon


```
protocol Drawable {
  func draw(renderer: Renderer)
}

struct Polygon : Drawable {
  func draw(renderer: Renderer) {
 renderer.moveTo(corners.last!)
 for p in corners {
 renderer.lineTo(p)
 }

  var corners: [CGPoint] = []
}
```


여기서 Polygon에 대해 가장 먼저 주목해야 할 점은 다른 값 타입으로 구현된 값 타입이라는 것

- corners는 CGPoint 배열을 포함하는 구조체
- 다각형을 그리기 위해 마지막 모서리로 이동한 다음 모든 모서리를 순환하면서 선을 그림

Circle

```
protocol Drawable {
  func draw(renderer: Renderer)
}

struct Circle : Drawable {
  func draw(renderer: Renderer) {
 renderer.arcAt(center, radius: radius,
 startAngle: 0.0, endAngle: twoPi)
  }
  var center: CGPoint
  var radius: CGFloat
```


Circle 또한 다른 값 타입으로 구현된 값 타입이라는 것

- 중심과 반지름을 프로퍼티로 가지고 있는 구조체
- 원을 그리기 위해 0에서 2파이까지 모든 방향을 쓸어넘기는 호를 그림

Diagram

```
struct Diagram : Drawable {
  func draw(renderer: Renderer) {
 for f in elements {
 f.draw(renderer)
 }
  }
  var elements: [Drawable] = []
}
```

Drawable은 모두 값 타입으로 이루어져 있으므로 Diargram도 값 타입

Test It!

```
var circle = Circle(center:
 CGPoint(x: 187.5, y: 333.5),
 radius: 93.75)

var triangle = Polygon(corners: [
 CGPoint(x: 187.5, y: 427.25),
 CGPoint(x: 268.69, y: 286.625),
 CGPoint(x: 106.31, y: 286.625)])

var diagram = Diagram(elements: [circle, triangle])
diagram.draw(Renderer())
```

Test It!

```
var circle = Circle(center:
  CGPoint(x: 187.5 •••
 $ ./test
  radius: 93.75)
 arcAt((187.5, 333.5),
 radius: 93.75, startAngle: 0.0,
var triangle = Pol
 endAngle: 6.28318530717959)
  CGPoint(x: 187.5
 moveTo(106.310118395209, 286.625)
  CGPoint(x: 268.69
 lineTo(187.5, 427.25)
  CGPoint(x: 106.3
 lineTo(268.689881604791, 286.625)
 lineTo(106.310118395209, 286.625)
var diagram = Diag
diagram.draw(Renderer())
```

?

0 ㅋ 0 ㅋ 알겠어 앱에서 실제로 사용할 거니깐 CoreGraphics에서 사용할 수 있도록 다시 작성해볼게 잡깐만 친구 프로토콜로 만들어봐!

Renderer as a Protocol

기존의 Struct에서 가지고 있던 메서드의 구현부를 없애주고, Test를 위해 만든 Struct에 Renderer를 채택 TestRenderer 메서드 내부 기존의 Renderer Struct 메서드 내부 구 현부로 재작성

Rendering with CoreGraphics

Retroactive modeling

나 CGContext에서 사용하고 싶어 그러면 CGContext extension으로 구현하셈 안에 구현부만 채워 넣어봐

Rendering with CoreGraphics

Retroactive modeling

이게 되누..?

Nested Diagram

```
var circle = Circle(center: CGPoint(x: 187.5, y: 333.5), radius: 93.75)

var triangle = Polygon(corners: [
 CGPoint(x: 187.5, y: 427.25),
 CGPoint(x: 268.69, y: 286.625),
 CGPoint(x: 106.31, y: 286.625)])

var diagram = Diagram(elements: [circle, triangle])

diagram.elements.append(diagram)
```

diagram.elements.append(diagram) 이 함수가 무한 재귀로 가지 않는 이유를 알고 싶다면 Building Better Apps with Value Types in Swift 볼 것

Protocols and Generics for Testability

So much better than mocks

Disciplined decoupling is a beautiful thing.

Protocol과 사물을 더 많이 분리할수록 모든 것이 더 테스트 가능해진다는 것을 발견

- 이런 종류의 테스트는 mock으로 얻는 것과 비슷하지만 훨씬 더 좋음
- 모의 객체는 본질적으로 깨지기 쉬움
- 그 취약성 때문에 Swift의 강력한 정적 타입 시스템과 잘 어울리지 않음
- Protocol은 우리가 사용할 수 있는 원칙적인 인터페이스를 제공함
- 이 인터페이스는 언어에 의해 시행되지만, 여전히 필요한 모든 도구를 연결할 수 있는 연결고리를 제공함

Bubble

이번엔 Bubble을 그려볼 것임

- Circle 구조체와 중복되는 코드가 있음
- Protocol을 사용하면 중복되는 코드를 줄여줄 수 있음

Adding a Circle Primitive

```
protocol Renderer {
  func moveTo(p: CGPoint)
  func lineTo(p: CGPoint)

func circleAt(center: CGPoint, radius: CGFloat)
  func arcAt(
 center: CGPoint, radius: CGFloat, startAngle: CGFloat, endAngle: CGFloat)
}
```

이렇게 Protocol 내부에 구현해줘도 다시 쓸 때 마다 구현을 또해줘야 되 잖아


```
protocol Renderer {
 func moveTo(p: CGPoint)
 func lineTo(p: CGPoint)
 func circleAt(center: CGPoint, radius: CGFloat)
 func arcAt(
 center: CGPoint, radius: CGFloat, startAngle: CGFloat, endAngle: CGFloat)
}

extension Renderer {
 func circleAt(center: CGPoint, radius: CGFloat) {
 arcAt(center, radius: radius, startAngle: 0, endAngle: twoPi)
 }
}
```

Protocol extension은 어따가 팔아먹음? 여기에다가 구현을 미리 해놔라

- Renderer의 모든 모델 간에 공유되는 구현이 구현된 것

Requirements create customization points

```
protocol Renderer {
  func moveTo(p: CGPoint)
  func lineTo(p: CGPoint)
  func circleAt(center: CGPoint, radius: CGFloat)
  func arcAt(
 center: CGPoint, radius: CGFloat, startAngle: CGFloat, endAngle: CGFloat)
}

extension Renderer {
  func circleAt(center: CGPoint, radius: CGFloat) { ... }
  func rectangleAt(edges: CGRect) { ... }
}
```

Renderer의 extension으로 circleAt()과 rectangleAt()을 구현해주 자

- circleAt()은 프로토콜 내부에 있지만.
- rectangleAt()은 extension에서만 구현되어있음

Requirements create customization points

```
extension Renderer {
  func circleAt(center: CGPoint, radius: CGFloat) { ... }
  func rectangleAt(edges: CGRect) { ... }
}

extension TestRenderer : Renderer {
  func circleAt(center: CGPoint, radius: CGFloat) { ... }
  func rectangleAt(edges: CGRect) { ... }
}

let r = TestRenderer()

r.circleAt(origin, radius: 1);
r.rectangleAt(edges);
```

TestRenderer 인스턴스를 만들면 TestRenederer extension에서 구현한 메서드가 호출될 것

Requirements create customization points

```
extension Renderer {
  func circleAt(center: CGPoint, radius: CGFloat) { ... }
  func rectangleAt(edges: CGRect) { ... }
}

extension TestRenderer : Renderer {
  func circleAt(center: CGPoint, radius: CGFloat) { ... }
  func rectangleAt(edges: CGRect) { ... }
}

let r: Renderer = TestRenderer()
r.circleAt(origin, radius: 1);
r.rectangleAt(edges);
```

하지만 TestRenderer 인스턴스의 타입을 Renderer로 명시해준다면?

- circleAt()은 Protocol 내부 요구사항이기에 TestRenderer의 circleAt()이 호출됨
- rectangleAt()은 Protocol 내부 요구사항이 아니기에 Renderer의 rectangleAt()이 호출됨

Scenes from the standard library and beyond

Constrained extensions

```
extension CollectionType {
  public func indexOf(element: Generator.Element) -> Index? {
 for i in self.indices {
 if self[i] == element {
 return i
 }
 binary operator '==' cannot be applied to
 two Generator.Element operands
 }
 return nil
}
```

이번엔 indexOf 메서드를 살펴보겠음 -> deprecated됨 firstIndex(of:) 메서드를 사용

Constrained extensions

```
extension CollectionType where Generator.Element : Equatable {
  public func indexOf(element: Generator.Element) -> Index? {
 for i in self.indices {
 if self[i] == element {
 return i
 }
 }
 return nil
  }
}
```

Collection의 element가 Equtable일 때 확장이 적용된다고 명시해줘 야 비교를 허용할 수 있음

Retroactive adaptation

```
protocol Ordered {
  func precedes(other: Self) -> Bool
}
func binarySearch<T : Ordered>(sortedKeys: [T], forKey k: T) -> Int { ... }
```

cannot invoke 'binarySearch' with an argument list of type '([Int], forKey:Int)'

```
let position = binarySearch([2, 3, 5, 7], forKey: 5)
```

제한된 확장의 간단한 예를 보았으므로 binarySearch 메서드를 다시 보자

Retroactive adaptation

```
protocol Ordered {
 func precedes(other: Self) -> Bool
}
func binarySearch<T : Ordered>(sortedKeys: [T], forKey k: T) -> Int { ... }

extension Int : Ordered {
 func precedes(other: Int) -> Bool { return self < other }
}
extension String : Ordered {
 func precedes(other: String) -> Bool { return self < other }
}
let position = binarySearch(["2", "3", "5", "7"], forKey: "5")</pre>
```

binarySearch 메서드에 Int를 사용하려면 Int extension에 Ordered를 채택해주고 구현해주면 됨

그러면 string일 때는? 또 extension으로 똑같이 적어줄꺼임?

Retroactive adaptation

```
protocol Ordered {
 func precedes(other: Self) -> Bool
}
func binarySearch<T : Ordered>(sortedKeys: [T], forKey k: T) -> Int { ... }

extension Comparable {
 func precedes(other: Self) -> Bool { return self < other }
}
extension Int : Ordered {}
extension String : Ordered {}

let position = binarySearch(["2", "3", "5", "7"], forKey: "5")</pre>
```

Comparable extension에 구현을 하면됨 0 0

Retroactive adaptation

```
protocol Ordered {
  func precedes(other: Self) -> Bool
}
func binarySearch<T : Ordered>(sortedKeys: [T], forKey k: T) -> Int { ... }

extension Comparable {
  func precedes(other: Self) -> Bool { return self < other }
}
extension Int : Ordered {}
extension String : Ordered {}
let truth = 3.14.precedes(98.6) // Compiles

cannot invoke 'binarySearch' with an argument list of type '([Double], forKey: Double)'

let position = binarySearch([2.0, 3.0, 5.0, 7.0], forKey: 5.0)</pre>
```

Double에는 Ordered를 채택하지 않고 그냥 쓸래 그러면 binarySearch에서는 할 수가 없잖아?

Retroactive adaptation

```
protocol Ordered {
  func precedes(other: Self) -> Bool
}
func binarySearch<T : Ordered>(sortedKeys: [T], forKey k: T) -> Int { ... }

extension Ordered where Self : Comparable {
  func precedes(other: Self) -> Bool { return self < other }
}
extension Int : Ordered {}
extension String : Ordered {}
let truth = 3.14.precedes(98.6)</pre>
```

'Double' does not have a member named 'precedes'

그러면 제한된 확장을 사용하여 선택적으로 사용하자 Double extension은 제거해줬으니 Double에서 직접 precedes 메서드는 사용 못함

Make All Value Types Equatable

```
func == (lhs: Polygon, rhs: Polygon) -> Bool {
  return lhs.corners == rhs.corners
}
extension Polygon : Equatable {}

func == (lhs: Circle, rhs: Circle) -> Bool {
  return lhs.center == rhs.center
 && lhs.radius == rhs.radius
}
extension Circle : Equatable {}
```

모든 값 타입은 동일하게 만들어라

```
struct Diagram : Drawable {
  func draw(renderer: Renderer) { ... }
  var elements: [Drawable] = []
}

func == (lhs: Diagram, rhs: Diagram) -> Bool {
  return lhs.elements == rhs.elements
}

 binary operator '==' cannot be applied to two [Drawable] operands.

func == (lhs: Diagram, rhs: Diagram) -> Bool {
  return lhs.elements.count == rhs.elements.count
 && !zip(lhs.elements, rhs.elements).contains { $0 != $1 }
}

 binary operator '!=' cannot be applied to two Drawable operands.
```

'==' 연산자 사용 불가!

```
struct Diagram : Drawable {
  func draw(renderer: Renderer) { ... }
  func == (Self, Self) -> Bool
  var elements: [Drawable] = [] }
}

func == (lhs: Diagram, rhs: Diagram) -> Bool {
  return lhs.elements.count == rhs.elements.count
 && !zip(lhs.elements, rhs.elements).contains { $0 != $1 }
}

protocol Drawable : Equatable {
  func draw()
```


Protocol Eqautable을 만들어서 == 연산자를 만든다!

a Self-requirement puts Drawable squarely in the homogenous, statically dispatched world. But Diagram really needs a heterogeneous array of Drawables. So we can put polygons and circles in the same Diagram.

So Drawable has to stay in the heterogeneous, dynamically dispatched world.

Bridge-Building

```
struct Diagram : Drawable {
  func draw(renderer: Renderer) { ... }
  var elements: [Drawable] = []
func == (lhs: Diagram, rhs: Diagram) -> Bool {
  return lhs.elements.count == rhs.elements.count
 && !zip(lhs.elements, rhs.elements).contains { !$0.isEqualTo($1) }
protocol Drawable {
  func isEqualTo(other: Drawable) -> Bool
  func draw()
extension Drawable where Self: Equatable {
 func isEqualTo(other: Drawable) -> Bool {
 if let other as? Self {
 return self == other
 }
 return false
 }
}
```

When to Use Classes

They do have their place...

You want implicit sharing when

- Copying or comparing instances doesn't make sense (e.g., Window)
- Instance lifetime is tied to external effects (e.g., TemporaryFile)
- Instances are just "sinks"—write-only conduits to external state (e.g., CGContext)

Class를 사용해야 할 때 -> 그들도 사용이 되어야 할 때가 있음 예를 들어 값 유형의 기본연산이 의미가 없는경우와 같이 암시적 공유를 원할때

- 인스턴스를 복사하거나 비교하는 것이 말이 안될 때
- 입스턴스의 수명이 외부 효과와 관련된 경우
 - 이 중 일부는 값이 컴파일러에 의해 자유롭게 생성 및 소멸되며 가능한 최적화하려 고 하기 때문
 - 이 안정적인 정체성을 갖는 것은 참조 유형이므로 외부 엔티티에 해당하는 것을 만 들려는 경우 참조 유형으로 만드는 것이 좋음 -> 외부 엔티티 firebase
- 추상화의 인스턴스가 Sinks인 경우 -> 다른 객체 또는 메서드에서 들어오는 이벤트 를 수신하도록 설계된 클래스(프로토콜) 또는 함수 ex) Delegate

When to Use Classes

They do have their place...

Don't fight the system

• If a framework expects you to subclass, or to pass an object, do!

On the other hand, be circumspect

- Nothing in software should grow too large
- When factoring something out of a class, consider a non-class

시스템과 싸우지 마라

- 만약 프레임워크가 상속하길 원한다면 상속해라 하지만 신중해라
- 프로그램의 어떠한 것도 너무 커지면 안됨
- 리팩토링 할 때는 클래스를 사용안할 수 있는 방향으로 생각해라

Summary

Protocols > Superclasses

Protocol extensions = magic (almost)

Go see the value types talk on Friday!

Eat your vegetables

Be like Crusty...