SWIFT Protocol (2/2)

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

목차

Delegation

Adding Protocols Conformance with an Extension

Collections of Protocol Types

Protocol Inheritance

Class-Only Protocols

Protocol Composition

Optional Protocol Requirements

Protocol Extensions

References

Delegation

위임(Delegation)은 클래스 혹은 구조체 인스턴스에 특정 행위에 대한 책임을 넘길 수 있게 해주는 디자인 패턴 중 하나입니다.

```
class Dice {
protocol DiceGame {
 var dice: Dice { get }
 func play()
// DiceGameDelegate에 선언해서 실제 DiceGame의 행위와 관련된 구현을
// DiceGameDelegate를 따르는 인스턴스에 위임합니다.
protocol DiceGameDelegate: AnyObject {
 func gameDidStart( game: DiceGame)
 func game(_ game: DiceGame, didStartNewTurnWithDiceRoll diceRoll: Int)
 func gameDidEnd(_ game: DiceGame)
}
class SnakesAndLadders: DiceGame {
 var dice: Dice = Dice()
 weak var delegate: DiceGameDelegate?
 func play() {
 delegate?.gameDidStart(self)
 func end() {
 delegate?.gameDidEnd(self)
```

Delegation

```
class DiceGameTracker: DiceGameDelegate {
 var numberOfTurns = 0
 func gameDidStart(_ game: DiceGame) {
 func game(_ game: DiceGame, didStartNewTurnWithDiceRoll
diceRoll: Int) {
 func gameDidEnd(_ game: DiceGame) {
let tracker = DiceGameTracker()
let game = SnakesAndLadders()
game.delegate = tracker
game.play()
```

Adding Protocols Conformance with an Extension

이미 존재하는 타입에 새 프로토콜을 따르게 하기 위해 익스텐션을 사용할 수 있습니다.

원래 값에 접근 권한이 없어도 익스텐션을 사용해 기능을 확장할 수 있습니다.

```
class Dice {
 let sides: Int

 init(sides: Int) {
 self.sides = sides
 }
}

protocol TextRepresentable {
 var textualDescription: String { get }
}

extension Dice: TextRepresentable {
 var textualDescription: String {
 return "A \(sides)-sided dice"
 }
}

let d12 = Dice(sides: 12)
print(d12.textualDescription) // Prints "A 12-sided dice"
```

Adding Protocols Conformance with an Extension

만약 어떤 프로토콜을 충족에 필요한 모든 조건을 만족하지만 아직 그 프로토콜을 따른다는 선언을 하지 않았다면 그 선언을 <mark>빈 익스텐</mark> <mark>션으로 선언</mark>할 수 있습니다.

```
protocol TextRepresentable {
 var textualDescription: String { get }
}

struct Hamster {
 var name: String
 var textualDescription: String {
 return "A hamster named \(name\)"
 }
}

// Hamster 인스턴스인 simonTheHamster는 이제 TextRepresentable 타입으로 사용할 수 있습니다.
extension Hamster: TextRepresentable {}

let simonTheHamster = Hamster(name: "Simon")
let somethingTextRepresentable: TextRepresentable = simonTheHamster
print(somethingTextRepresentable.textualDescription) // A hamster named Simon
```

Collections of Protocol Types

프로토콜을 Array, Dictionary등 Collection 타입에 넣기위한 타입으로 사용할 수 있습니다.

```
let d12 = Dice(sides: 12)
let simonTheHamster = Hamster(name: "Simon")

let things: [TextRepresentable] = [d12, simonTheHamster]

for thing in things {
 print(thing.textualDescription)
 // A 12-sided dice
 // A hamster named Simon
}
```

Protocol Inheritance

클래스 상속같이 <mark>프로토콜도 상속</mark>할 수 있습니다. 여러 프로토콜을 상속받는 경우 콤마(,)로 구분합니다.

```
protocol InheritingProtocol : SomeProtocol, AnotherProtocol {
 // protocol definition goes here
}

protocol PrettyTextRepresentable : TextRepresentable {
 var prettyTextualDescription: String { get }
}
```

Class-Only Protocols

구조체, 열거형에서 사용하지 않고 클래스 타입에만 사용가능한 프로토콜을 선언하기 위해서는 프로토콜에 AnyObject를 추가합니다.

Protocol Composition

동시에 여러 프로토콜을 따르는 타입을 선언할 수 있습니다.

```
protocol Named {
 var name: String { get }
protocol Aged {
 var age: Int { get }
}
struct Person: Named, Aged {
 var name: String
 var age: Int
func wishHappyBirthday(to celebrator: Named & Aged) {
 print("Happy birthday, \(celebrator.name), you're \(celebrator.age)!")
}
let birthdayPerson = Person(name: "Malcolm", age: 21)
wishHappyBirthday(to: birthdayPerson) // Happy birthday, Malcolm, you're 21!
```

Optional Protocol Requirements

프로토콜을 선언하면서 <mark>필수 구현이 아닌 선택적 구현 조건을 정의</mark>할 수 있습니다.

이 프로토콜의 정의를 위해서 @objc 키워드를 프로토콜 앞에 붙이고, 개별 함수 혹은 프로퍼티에는 @objc와 optional 키워드를 붙입니다.

@objc 프로토콜은 클래스 타입에서만 채용될 수 있고 구조체나 열 거형에서는 사용할 수 없습니다.

```
@objc protocol CounterDataSource {
 @objc optional func increment(forCount count: Int) -> Int
 @objc optional var fixedIncrement: Int { get }
}
```

Protocol Extensions

익스텐션을 이용해 프로토콜을 확장할 수 있습니다.

```
protocol RandomNumberGenerator {
 func random() -> Double
extension RandomNumberGenerator {
 func randomBool() -> Bool {
 return random() > 0.5
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 here's a random Boolean: \((generator.randomBool())")
// Prints "And here's a random Boolean: true"
```

Protocol Extensions

프로토콜 익스텐션이 특정 조건에서만 적용되도록 선언할 수 있습니다. 이 선언에는 where 절을 사용합니다.

다음은 Collection 엘리먼트가 Equatable인 경우에만 적용되는 allEqual()메소드를 구현한 예입니다.

```
extension Collection where Element: Equatable {
 func allEqual() -> Bool {
 for element in self {
 if element != self.first {
 return false
 }
 }
 return true
 }
}

let equalNumbers = [100, 100, 100, 100, 100]
let differentNumbers = [100, 100, 200, 100, 200]

print(equalNumbers.allEqual()) // true
print(differentNumbers.allEqual()) // false
```

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!