SWIFT Types

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

목차

Types?

Named type

Compound Type

Tuple Type

Function Type

Variadic Parameter

References

Types?

Swift에서의 타입을 크게 보면 2가지로 분류할 수 있습니다.

named Type: 명명된 타입 compound Type: 복합(명명되지 않은) 타입

Named type

명명된 타입은 클래스, 구조체, 열거형과 프로토콜 등 이름이 있는 타입입니다.

Compound Type

복합 타입은 튜플과 함수 등과 같이 이름이 없는 타입입니다

Tuple Type

튜플은 기본 Swift내에 명명된 데이터 타입(Named Type)외에도 새롭게 선언한 튜플 타입도 저장할 수도 있습니다.

```
// 튜플 타입 정의
var greatTuple = (x: 10, y: 20)

print(greatTuple.0) // 10
print(greatTuple.x) // 10

typealias Point = (Int, Int) // typealias를 활요하여 튜플 타입에 이름을 지정할 수 있습니다.
var point = Point(10, 12)

print(point.1) // 12
```

Function Type

튜플처럼 <mark>함수 타입</mark>도 일반적으로 사용할 수 있습니다.

아무 것도 반환하고 싶지 않으면 아무 것도 쓰지 않으면 됩니다. 함수 이름과 중괄호 사이에 있는 것이 함수 타입입니다

```
func processPerson (withID: Int) -> () {}
func processVIP (withID: Int) {}
struct Person {
 var firstname : String
 var lastname : String
}
func nameForPerson1 (withID: Int) -> (name: String, age: Int) {
 return ("Bill", 20)
}
func nameForPerson2 (withID: Int) -> (Person) {
 return (Person(firstname: "Joyce", lastname: "Cai"))
}
func nameForPerson3 (withID: Int) -> Person {
 return Person(firstname: "Bob", lastname: "Lee")
}
func detailsForPerson (withID: Int) -> (obj: Person, age: Int) {
 return (Person(firstname: "Bill", lastname: "Kim"), 10)
}
```

Variadic Parameter

Swift 에서도 여타 다른 언어들처럼 아래와 같이 가변 매개 변수를 지원합니다.

```
// 함수 인자 앞에 '_' 지시어를 붙이면 변수명을 생략할 수 있습니다.

func printAll1(_ numbers: Int...) {
 for number in numbers {
 print ( "the number \(number)")
 }
}

printAll1(0, 1, 2, 3, 4)

func printAll2( numbers: Int...) {
 for number in numbers {
 print ( "the number \(number)")
 }
}

printAll2(numbers: 0, 1, 2, 3, 4)
```

References

[1] Swift) Types: https://zeddios.tistory.com/207

[2] Swift 타입의 비밀: https://academy.realm.io/kr/posts/altconf-2017-manu-rink-secret-life-of-types-in-swift/

[3] Types: https://docs.swift.org/swift-book/ ReferenceManual/Types.html#//apple_ref/swift/ grammar/type

Thank you!