SWIFT Protocol (1/2)

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

목차

Protocols

Protocol Syntax

Property Requirements

Method Requirements

Initializer Requirements

Protocols as Types

References

Protocols

프로토콜은 특정 기능 수행에 필수적인 요수를 청의한 <mark>청사진</mark> (blueprint)입니다.

프로토콜을 만족시키는 타입을 프로토콜을 따른다(conform)고 말합니다.

프로토콜에 필수 구현을 추가하거나 추가적인 기능을 더하기 위해 프로토콜을 확장(extend)하는 것이 가능합니다.

Protocol Syntax

프로토콜의 정의는 클래스, 구조체, 열거형 등과 유사합니다.

```
protocol SomeProtocol {
 // protocol definition goes here
}

struct SomeStructure: SomeProtocol {
 // structure definition goes here
}

class SomeClass: SomeProtocol {
 // class definition goes here
}
```

Property Requirements

프로토콜에서는 프로퍼티가 저장된 프로퍼티인지 계산된 프로퍼티 인지 명시하지 않습니다.

하지만 프로퍼티의 이름과 타입 그리고 gettable, settable한지 는 명시합니다. 필수 프로퍼티는 항상 var로 선언해야 합니다.

```
protocol SomeProtocol {
 // 프로퍼티의 이름과 타입 그리고 gettable, settable한지는 명시합니다.
 var mustBeSettable: Int { get set }
 var doesNotNeedToBeSettable: Int { get }
}

protocol AnotherProtocol {
 // 타입 프로퍼티는 static 키워드를 적어 선언합니다.
 static var someTypeProperty: Int { get set }
}
```

Property Requirements

```
protocol FullyNamed {
 // 하나의 프로퍼티를 갖는 프로토콜을 선언합니다.
 var fullName: String { get }
struct Person: FullyNamed {
 var fullName: String
}
let john = Person(fullName: "John Appleseed")
// john.fullName is "John Appleseed"
class Starship: FullyNamed {
 var prefix: String?
 var name: String
 init(name: String, prefix: String? = nil) {
 self.name = name
 self.prefix = prefix
 var fullName: String {
 return (prefix != nil ? prefix! + " " : "") + name
}
// 계산된 프로퍼티로 사용될 수 있습니다.
var ncc1701 = Starship(name: "Enterprise", prefix: "USS")
// ncc1701.fullName is "USS Enterprise"
```

Method Requirements

익스텐션을 이용해 존재하는 타입에 새로운 이니셜라이저를 추가 할 수 있습니다.

이 방법으로 커스텀 타입의 이니셜라이저 파라미터를 넣을 수 있도록 변경하거나 원래 구현에서 포함하지 않는 초기화 정보를 추가할 수 있습니다.

Method Requirements

```
protocol SomeProtocol {
 static func someTypeMethod()
protocol RandomNumberGenerator {
 func random() -> Double
class LinearCongruentialGenerator: RandomNumberGenerator {
 var lastRandom = 42.0
 let m = 139968.0
 let a = 3877.0
 let c = 29573.0
 func random() -> Double {
 lastRandom = ((lastRandom * a + c) truncatingRemainder(dividingBy:m))
 return lastRandom / m
let generator = LinearCongruentialGenerator()
print("Here's a random number: \(generator.random())")
// Prints "Here's a random number: 0.3746499199817101"
print("And another one: \((generator_random())")
// Prints "And another one: 0.729023776863283"
```

Method Requirements

mutating 키워드를 사용해 인스턴스에서 변경 가능하다는 것을 표시할 수 있습니다.

이 mutating 키워드는 값타입 형에만 사용합니다.

```
protocol Togglable {
 mutating func toggle()
}
enum OnOffSwitch: Togglable {
 case off, on
 mutating func toggle() {
 switch self {
 case .off:
 self = .on
 case on:
 self = .off
}
var lightSwitch = OnOffSwitch.off
lightSwitch.toggle()
print(lightSwitch) // lightSwitch is now equal to .on
```

Initializer Requirements

프로토콜에서 필수로 구현해야하는 <mark>이니셜라이저를 지정</mark>할 수 있습니다.

```
protocol SomeProtocol {
 init(someParameter: Int)
}

class SomeClass: SomeProtocol {

 // 클래스에서 프로토콜 필수 이니셜라이저의 구현
 // 프로토콜에서 특정 이니셜라이저가 필요하다고 명시했기 때문에 구현에서
 // 해당 이니셜라이저에 required 키워드를 붙여줘야 합니다.
 // 클래스 타입에서 final로 선언된 것에는 required를 표시하지 않도 됩니다.
 // final로 선언되면 서브클래싱 되지 않기 때문입니다.

 required init(someParameter: Int) {
 // initializer implementation goes here
 }
}
```

Initializer Requirements

```
protocol SomeProtocol {
 init()
}

class SomeSuperClass {
 init() {
 // initializer implementation goes here
 }
}

class SomeSubClass: SomeSuperClass, SomeProtocol {
 // 특정 프로토콜의 필수 이니셜라이저를 구현하고, 수퍼클래스의 이니셜라이저를 서브클래싱하는 경우
 // 이니셜라이저 앞에 required 키워드와 override 키워드를 적어줍니다.
 required override init() {
 // initializer implementation goes here
 }
}
```

Protocols as Types

프로토콜도 <mark>하나의 타입으로 사용 가능</mark>합니다. 그렇기 때문에 다음 과 같이 타입 사용이 허용되는 모든 곳에 프로토콜을 사용할 수 있습 니다.

- 함수, 메소드, 이니셜라이저의 파라미터 타입 혹은 리턴 타입
- 상수, 변수, 프로퍼티의 타입
- 컨테이너인 배열, 사전 등의 아이템 타입

Protocols as Types

```
protocol RandomNumberGenerator {
 func random() -> Double
class LinearCongruentialGenerator: RandomNumberGenerator {
 var lastRandom = 42.0
 let m = 139968.0
 let a = 3877.0
 let c = 29573.0
 func random() -> Double {
 lastRandom = ((lastRandom * a + c).truncatingRemainder(dividingBy:m))
 return lastRandom / m
class Dice {
 let sides: Int
 let generator: RandomNumberGenerator
 init(sides: Int, generator: RandomNumberGenerator) {
 self.sides = sides
 self.generator = generator
 func roll() -> Int {
 return Int(generator.random() * Double(sides)) + 1
}
var d6 = Dice(sides: 6, generator: LinearCongruentialGenerator())
 for _ in 1...5 {
 rint("Random dice roll is \(d6.roll())")
 // Random dice roll is 3, Random dice roll is 5, Random dice roll is 4
 // Random dice roll is 5, Random dice roll is 4
```

References

- [1] [Swift]Protocols 정리 : http://minsone.github.io/mac/ios/swift-protocols-summary
- [2] Protocols : https://docs.swift.org/swift-book/LanguageGuide/Protocols.html
- [3] Swift) Protocols (4): https://zeddios.tistory.com/347
- [4] Swift Protocol 적재적소에 사용하기: https://academy.realm.io/kr/posts/understanding-swift-protocol/
- [5] Swift 4.2 Protocol 공식 문서 정리: https://medium.com/@kimtaesoo188/swift-4-2-protocol-공식-문서-정리-f3a97c6f8cc2

References

[6] 프로토콜 (Protocols) : https://jusung.gitbook.io/the-swift-language-guide/language-guide/21-protocols

[7] 오늘의 Swift 상식 (Protocol) : https://medium.com/@jgj455/오늘의-swift-상식-protocol-f18c82571dad

[8] [Swift] Protocol [01] : https://baked-corn.tistory.com/24

[9] [Swift] Protocol [02] : https://baked-corn.tistory.com/26

[10] Swift - 프로토콜 지향 프로그래밍 : https://blog.yagom.net/531/

Thank you!