SWIFT Facade

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

목차

Facade

Structure

Implementation

References

Facade

Facade(퍼사드) 디자인 패턴은 복잡한 클래스 시스템에 대해서 간 단한 인터페이스를 제공해주는 구조 설계 관련 디자인 패턴입니다.

Facade 패턴은 많은 클래스를 포함하는 복잡한 서브 시스템을 사용하기 위한 간단한 인터페이스를 제공합니다.

Facade 패턴은 복잡한 하위 시스템을 직접 사용하여 확장할 수 있는 기능이 제한된 단순화된 인터페이스를 제공합니다.

이 단순화된 인터페이스는 클라이언트가 필요로 하는 기능만 제공하면서 다른 모든 기능은 숨깁니다.

Facade

Facade(퍼사드) 패턴을 UML로 도식화하면 아래와 같습니다.

Structure

Subsystem: Facade 객체가 사용하게될 서브 시스템 객체이다.

Facade: Subsystem들을 소유하며 관리 및 사용하는 객체, 클라이언트에게 통합된 외부 인터페이스 함수를 제공한다.

Client: Facade 객체를 통해서 여러 복잡한 서브 시스템의 다양한 인터페이스를 간단한 인터페이스로 사용하는 객체이다.

Implementation

구체적인 구현에 대해서 소스 코드를 통하여 살펴봅니다.

```
class Subsystem1 {
 func operation1() -> String {
 return "Sybsystem1: Ready!\n"
 func operationN() -> String {
 return "Sybsystem1: Go!\n"
}
class Subsystem2 {
 func operation1() -> String {
 return "Sybsystem2: Get ready!\n"
 func operationZ() -> String {
 return "Sybsystem2: Fire!\n"
```

Implementation

```
class Facade {
 private var subsystem1: Subsystem1
 private var subsystem2: Subsystem2
 init(subsystem1: Subsystem1 = Subsystem1(),
 subsystem2: Subsystem2 = Subsystem2()) {
 self.subsystem1 = subsystem1
 self.subsystem2 = subsystem2
 func operation() -> String {
 var result = "Facade initializes subsystems:\n"
 result += " " + subsystem1.operation1()
 result += " " + subsystem2.operation1()
 result += "\n" + "Facade orders subsystems to perform the action:\n"
 result += " " + subsystem1.operationN()
 result += " " + subsystem2.operationZ()
 return result
```

Implementation

```
let facade = Facade(subsystem1: Subsystem1(), subsystem2: Subsystem2())
print(facade.operation())

// Facade initializes subsystems:
// Sybsystem1: Ready!
// Sybsystem2: Get ready!

// Facade orders subsystems to perform the action:
// Sybsystem1: Go!
// Sybsystem2: Fire!
```

References

```
[1] [Swift] 퍼사드(Facade) 패턴: <a href="https://m.blog.naver.com/PostView.nhn?">https://m.blog.naver.com/PostView.nhn?</a>
blogId=horajjan&logNo=220804536746&proxyReferer=https: %2F%2Fwww.google.com%2F
```

- [2] Facade in Swift: https://refactoring.guru/design-patterns/facade/swift/example
- [3] Swift facade design pattern: https://theswiftdev.com/swift-facade-design-pattern/
- [4] Top 5 스위프트 디자인 패턴 (번역) : https://leejigun.github.io/ Top_5_Design_Patterns
- [5] Swift World: Design Patterns Facade: https://medium.com/swiftworld/swift-world-design-patterns-facade-579ef4b3319f

References

[6] Implement the Facade Design Pattern in Swift 5 : https://medium.com/better-programming/implement-the-facade-design-pattern-in-swift-dcc4325754ff

[7] Design Patterns in Swift #3: Facade and Adapter : https://www.appcoda.com/design-pattern-structural/

[8] [디자인 패턴] 07. 어댑터 패턴과 퍼사드 패턴 (Adapter Pattern and Facade Pattern): https://itchipmunk.tistory.com/357

[9] The Facade Design Pattern in Swift with Code Examples : https://www.iosapptemplates.com/blog/ios-development/facade-design-patterns-swift

[10] [Design Pattern] 파써드(Facade) 패턴 : <u>https://</u>palpit.tistory.com/192

Thank you!