SWIFT Command

Bill Kim(김정훈) | <u>ibillkim@gmail.com</u>

목차

Command

Structure

Implementation

References

Command

Command 패턴은 실행될 기능을 캡슐화함으로써 주어진 여러 기능을 실행할 수 있는 재사용성이 높은 클래스를 설계하는 행위 (Behavior) 패턴입니다.


즉, 이벤트가 발생했을 때 실행될 기능이 다양하면서도 변경이 필요한 경우에 이벤트를 발생시키는 클래스를 변경하지 않고 재사용하고자 할 때 유용합니다.

실행될 기능을 캡슐화함으로써 기능의 실행을 요구하는 호출자 (Invoker) 클래스와 실제 기능을 실행하는 수신자(Receiver) 클래 스 사이의 의존성을 제거합니다.

따라서 실행될 기능의 변경에도 호출자 클래스를 수정 없이 그대로 사용 할 수 있도록 해줍니다.

Structure

Command 패턴을 UML로 도식화하면 아래와 같습니다.


Structure

Command: 실행될 기능에 대한 인터페이스를 선언하는 객체

ConcreteCommand : 실제로 실행되는 인터페이스를 구현하는 객체

Invoker: 기능의 실행을 요청하는 호출자 클래스 객체

Receiver: ConcreteCommand 객체에서 실행할 메서드를 구현할 때 필요한 클래스 객체, ConcreteCommand 객체의 기능을 실행하기 위해서 사용하는 수신자 클래스 객체

구체적인 구현에 대해서 소스 코드를 통하여 살펴봅니다.

```
protocol Command {
 func execute()
}

class SimpleCommand: Command {
 private var payload: String

 init(_ payload: String) {
 self.payload = payload
 }

 func execute() {
 print("SimpleCommand: See, I can do simple things like printing (" + payload + ")")
 }
}
```

```
class ComplexCommand: Command {
 private var receiver: Receiver
 private var a: String
 private var b: String
 init(_ receiver: Receiver, _ a: String, _ b: String) {
 self.receiver = receiver
 self.a = a
 self_b = b
 func execute() {
 print("ComplexCommand: Complex stuff should be done by a receiver
object.\n")
 receiver.doSomething(a)
 receiver.doSomethingElse(b)
```

```
class Receiver {
 func doSomething(_ a: String) {
 print("Receiver: Working on (" + a + ")\n")
 func doSomethingElse(_ b: String) {
 print("Receiver: Also working on (" + b + ")\n")
}
class Invoker {
 private var onStart: Command?
 private var onFinish: Command?
 func setOnStart(_ command: Command) {
 onStart = command
 func setOnFinish(_ command: Command) {
 onFinish = command
 func doSomethingImportant() {
 onStart?.execute()
 onFinish?.execute()
```

```
let invoker = Invoker()
invoker.setOnStart(SimpleCommand("Say Hi!"))

let receiver = Receiver()
invoker.setOnFinish(ComplexCommand(receiver, "Send email", "Save report"))

// 호출자의 실행 함수를 수정을 할 필요없이 ConcreteCommand 내의 receiver 객체를 통하여 다양한 행위
를 할 수 있다.
invoker.doSomethingImportant()

// SimpleCommand: See, I can do simple things like printing (Say Hi!)
// ComplexCommand: Complex stuff should be done by a receiver object.
// Receiver: Working on (Send email)
// Receiver: Also working on (Save report)
```

References

- [1] [Swift-Design Pattern] 커맨드 (Command pattern) : http://throughkim.kr/2019/09/06/swift-command/
- [2] [Design Pattern] 커맨드 패턴이란 : https:// gmlwjd9405.github.io/2018/07/07/command-pattern.html
- [3] Design Patterns in Swift: Command Pattern: https://agostini.tech/2018/06/03/design-patterns-in-swift-command-pattern/
- [4] Rethinking Design Patterns in Swift: https://khawerkhaliq.com/blog/swift-design-patterns-command-pattern/
- [5] Design Patterns in Swift: Command Pattern: https://medium.com/design-patterns-in-swift/design-patterns-in-swift-command-pattern-b95a1f4bbc45

References

[6] Swift World: Design Patterns — Command: https://medium.com/swiftworld/swift-world-design-patterns-command-cc9c56544bf0

```
[7] [Swift] 커맨드(Command) 패턴 : https://m.blog.naver.com/PostView.nhn?
blogId=horajjan&logNo=220804709260&proxyReferer=https:
%2F%2Fwww.google.com%2F
```

- [8] Swift command design pattern : https://theswiftdev.com/swift-command-design-pattern/
- [9] Command in Swift : https://refactoring.guru/design-patterns/command/swift/example
- [10] [Design Pattern] 커멘드(Command) 패턴 디자인 패턴 : https://palpit.tistory.com/204

Thank you!