SWIFT Collection Types

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

목차

Collection Types

 Λ rray


Dictionaries


Set


References

Collection Types

Swift에서는 콜렉션(리스트) 타입으로 아래의 세가지 형태의 타입을 지원합니다.


Λ ray

순서(인데스)가 있는 리스트 형태의 컬렉션 타입

```
// 빈 Int Array 생성
var integers: Array<Int> = Array<Int>()
// 다른 생성 방법
// var integers: Array<Int> = [Int]()
// var integers: Array<Int> = []
// var integers: [Int] = Array<Int>()
// var integers: [Int] = [Int]()
// var integers: [Int] = []
// var integers = [Int]()
// 추가
integers.append(1)
integers.append(100)
print(integers) // [1, 100]
// 비었는지 확인
if integers.isEmpty {
 print("It's empty.")
} else {
 print("It's not empty.")
```

Λ ray

```
// 수정
integers[0] = 99
integers[1] = 10

// 삭제
integers.remove(at: 0)
integers.removeLast()
integers.removeAll()

// 멤버 갯수 확인
print(integers.count)

// 배열 순회
for item in integers {
 print(item)
}
```

Dictionaries

키와 값의 쌍으로 이루어진 컬렉션 타입입니다.

```
// Key가 String 타입이고 Value가 Any인 빈 Dictionary 생성
var anyDictionary: Dictionary<String, Any> = [String: Any]()

// 다른 생성 방법
// var anyDictionary: Dictionary <String, Any> = Dictionary<String, Any>()
// var anyDictionary: Dictionary <String, Any> = [:]
// var anyDictionary: [String: Any] = Dictionary<String, Any>()
// var anyDictionary: [String: Any] = [String: Any]()
// var anyDictionary: [String: Any] = [:]
// var anyDictionary = [String: Any]()

// 추가
anyDictionary["someKey"] = "value"
anyDictionary["anotherKey"] = 100

print(anyDictionary) // ["someKey": "value", "anotherKey": 100]
```

Dictionaries

```
// 비었는지 확인
if anyDictionary.isEmpty {
 print("It's empty.")
} else {
 print("It's not empty.")
// 수정
anyDictionary["someKey"] = "dictionary"
print(anyDictionary) // ["someKey": "dictionary", "anotherKey": 100]
// 삭제
anyDictionary.removeValue(forKey: "anotherKey")
anyDictionary["someKey"] = nil
print(anyDictionary) // [:]
// 멤버 갯수 확인
print(anyDictionary.count) // 0
```


순서가 없고 멤버가 유일한 것을 보장하는 컬렉션 값에 대해서 중복 허용 안됨

```
// 빈 Int Set 생성
var integerSet: Set<Int> = Set<Int>()
// 추가
integerSet.insert(1)
integerSet.insert(100)
integerSet.insert(99)
integerSet insert(99) // 99가 이미 있기 때문에 추가 안됨
integerSet insert(99) // 99가 이미 있기 때문에 추가 안됨
print(integerSet) // [100, 99, 1]
print(integerSet.contains(1)) // true
print(integerSet.contains(2)) // false
// 비었는지 확인
if anyDictionary.isEmpty {
 print("It's empty.")
} else {
 print("It's not empty.")
```


```
// 삭제
integerSet.remove(100)
integerSet.removeFirst()

// 멤버 갯수 확인
print(integerSet.count) // 1

// Set 멤버 순회
for item in integerSet {
 print("\(item)")
}
```


```
// Set는 집합 연산에 꽤 유용합니다
let setA: Set<Int> = [1, 2, 3, 4, 5]
let setB: Set<Int> = [3, 4, 5, 6, 7]
// 합집합
let union: Set<Int> = setA.union(setB)
print(union) // [4, 6, 5, 1, 2, 7, 3]
// 합집합 오름차순 정렬
let sortedUnion: [Int] = union.sorted()
print(sortedUnion) // [1, 2, 3, 4, 5, 6, 7]
// 교집합
let intersection: Set<Int> = setA.intersection(setB)
print(intersection) // [3, 5, 4]
// 차집합
let subtracting: Set<Int> = setA.subtracting(setB)
print(subtracting) // [2, 1]
// 대칭차
let symDiffSet: Set<Int> = setA.symmetricDifference(setB)
print(symDiffSet) // [6, 2, 7, 1]
```


a는 b의 Superset b는 a의 Subset b와 c는 서로 Disjoint 관계

```
let houseAnimals: Set = ["��", "��", "��", "��", "��"]
let farmAnimals: Set = ["��", "��", "��", "��", "��"]

// isSubset(of:): A.isSubset(of:B): A7 B의 부분집합이면 true 아니면 false 반환
// isSuperset(of:): B.isSuperset(of:A): B7 A의 상위 집합이면 true 아니면 false 반환
// isStrictSubset(of:): subset이면서 subset != superset이면 true 아니면 false 반환
// isStrictSuperset(of:): superset이면서 subset != superset이면 true 아니면 false 반환
// isDisjoint(with:): 두 집합 사이에 어떤 공통 값이 없을 때 true, 하나라도 있으면 false 반환
print(houseAnimals.isSubset(of: farmAnimals)) // 참(true)
print(farmAnimals.isStrictSubset(of: farmAnimals)) // 참(true)
print(farmAnimals.isStrictSuperset(of: houseAnimals)) // 참(true)
print(farmAnimals.isDisjoint(with: cityAnimals)) // 참(true)
```

References

[1] 콜렉션 타입 (Collection Types): https:// jusung.gitbook.io/the-swift-language-guide/languageguide/04-collection-types

[2] 컬렉션 타입 : https://yagom.github.io/swift_basic/ contents/03_collection_types/

[3] [Swift]Collection Types 정리: http://minsone.github.io/mac/ios/swift-collection-types-summary

[4] [Swift 공부] 컬렉션 타입이란?: https://noahlogs.tistory.com/14

[5] Swift - 함수, 콜렉션 타입: https://blog.yagom.net/528/

References

[6] Swift - 컬렉션 타입(Collection Types) : http:// seorenn.blogspot.com/2014/06/swift-collection-types.html

[7] [Swift 3] 컬렉션 타입 (Collection Types_/\rangle.ray, Set, Dictionary): https://beankhan.tistory.com/155

[8] 컬렉션 타입(Collection Types): https://kka7.tistory.com/141

[9] 3 swift 컬렉션 : https://www.slideshare.net/donggyupark2/3-swift-56764853

[10] [Swift] 016 Working with Collection (컬렉션 사용하기) for beginners: https://creativeworks.tistory.com/entry/ Swift-016-Working-with-Collection-컬렉션-사용하기-forbeginners

Thank you!