SWIFT Type Casting

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

목차

What Is A Type?

Type Casting

Checking Type

Type Casting for Any and AnyObject

References

What Is A Type?

Swift에서는 타입을 통하여 변수 데이터 및 객체에 대한 형태를 표현할 수 있도록 해준다.

- 타입 예시

Int: 정수형 숫자 타입

Double: 실수형 숫자 타입

String: 문자형 타입

UlView: 애플에서 제공하는 기본 미를 표현하기 위한 View 객체

단 Swift는 다른 언어와 달리 해당 변수 및 객체에 대한 형태가 유 추가 가능하면 타입에 대해서 생략이 가능하다.

var age = 20 // Int 타입에 대해서 유추 가능하므로 타입 생략


Type Casting이란 원래 가지고 있던 타입에서 다른 형태의 타입으로 변환하는 것을 뜻한다.

- 변수 타입 캐스팅 예시

```
var value1:Int = 20 // Int 타입에 대해서 유추 가능하므로 타입 생략 var value2:Float = Float(value1); // Swift는 기본 자료형에 대해서 별도의 타입 캐스팅 함수를 제공한다.
```

print(value2) // 20.0

객체에 대한 타입 캐스팅은 객체 상속과 관련이 있으며 아래의 그림과 같은 형태로 타입 캐스팅을 할 수 있습니다.


Upcasting: 자식(Subclass)에서 부모(Superclass)로 캐스팅 Downcasting: 부모(Superclass)에서 자식(Subclass)으로 캐스팅

```
class House {
 var windows:Int = 0
 init(windows:Int) {
 self.windows = windows
}
class Villa: House {
 var hasGarage:Bool = false
 init(windows:Int, hasGarage:Bool) {
 self.hasGarage = hasGarage
 super.init(windows: windows)
}
class Castle: House {
 var towers:Int = 0
 init(windows:Int, towers:Int) {
 self.towers = towers
 super.init(windows: windows)
}
```

```
// Upcast(Castle -> House), as House 부분은 생략 가능
let house:House = Castle(windows: 200, towers: 4) as House

// Output: error: value of type 'House' has no member 'towers'
print(house.towers)

// Output: 200
print(house.windows)

// Downcast(House -> Castle)
let castle:Castle = house as! Castle

// Output: 4
print(castle.towers)
```

특정 클래스 타입의 인스턴스가 어떤 타입의 인스턴스인지 확인하는 용도로 아래와 같이 확인할 수 있습니다.

as!: 특정 타입이라는 것이 확실할 경우에 사용as?: 특정 타입이 맞는지 확신할 수 없을 때 사용

```
// as!를 사용하여 House 객체로의 Upcast를 무조건 성공할거라고 확신함
let house:House = Castle(windows: 100, towers: 10) as! House

// as?를 사용하여 Downcast 실행, 실패할 경우 else로 진입
if let castle1 = house as? Castle {

print("Downcast 실패")
}
```

Checking Type

is 연산자를 이용해 특정 인스턴스의 타입을 확인할 수 있습니다.

```
let castle:Castle = Castle(windows: 100, towers: 10)
let villa:Villa = Villa(windows: 10, hasGarage: true)

// castle은 Castle 객체입니다.

if castle is Castle 객체입니다.")
} else {
 print("castle은 Castle 객체가 아닙니다.")
}

// villa는 Castle 객체가 아닙니다.

if villa is Castle 객체가 아닙니다.")
} else {
 print("villa는 Castle 객체가 아닙니다.")
} else {
 print("villa는 Castle 객체가 아닙니다.")
}
```

Type Casting for Any and AnyObject

Swift에서는 아래의 특별한 두가지 타입을 제공합니다.

Any : 함수 타입을 포함해 모든 타입을 나타내는 타입 AnyObject : 모든 클래스 타입의 인스턴스를 타나내는 타입

```
var things = [Any]()
things.append(0.0) // 0.0 is a double value.
things.append(42) // 42 is integer value.
things.append(3.14159) // 3.14159 is a positive double value.
things.append("hello") // "hello" is a string value.
things.append(Castle(windows: 200, towers: 4)) // test.Castle object is castle type instance.
for thing in things {
 switch thing {
 case 0.0 as Double:
 print("0.0 is a double value.")
 case let someInt as Int:
 print("\(someInt) is integer value.")
 case let someDouble as Double where someDouble > 0:
 print("\(someDouble) is a positive double value.")
 case let someString as String:
 print("\"\(someString)\" is a string value.")
 case let castle as Castle:
 print("\(castle) object is castle type instance.")
 default:
 print("something else")
```

Type Casting for Any and AnyObject

```
var thingsObject = [AnyObject]()
thingsObject.append("error") // 객체 타입이 아니라서 컴파일 에러 발생
thingsObject.append(Villa(windows: 10, hasGarage: true))
```

References

```
[1] 타입캐스팅 (Type Casting) : <u>https://jusung.gitbook.io/the-swift-language-guide/language-guide/18-type-casting</u>
```

[2] [Swift]Type Casting 정리 : http://minsone.github.io/mac/ios/swift-type-casting-summary

[3] Swift) Type Casting : https://zeddios.tistory.com/ 265

[4] [Swift4] 타입캐스팅 (Type Casting): https://flyburi.com/594

[5] 스위프트 타입 캐스팅 swift type casting : <u>https://</u>studyhard24.tistory.com/75

References

```
[6] [swift] Type Casting : https://zetal.tistory.com/entry/swift-기초문법-20-타입캐스팅Type-casting
```

[7] [Swift 3] 타입 변환 (Type Casting): https://beankhan.tistory.com/170

[8] [Xcode / Swift] Type Casting(형변환) 관련 | is, as, as?, as! 차이점: https://macinjune.com/all-posts/web-developing/swift/xcode-swift-type-casting형변환-관련-차이점/

[9] Type Casting In Swift Explained :https://learnappmaking.com/type-casting-swift-how-to/

Thank you!