SWIFT Operator

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

목차

Basic Operators

Assignment Operator

Arithmetic Operators

Comparison Operators

Logical Operators

Range Operators

Other Operators

References

Basic Operators

Swift에서도 다른 언어들처럼 다양한 타입의 연산자를 제공합니다. 지원하는 연산자는 아래와 같습니다.

- 1) 할당 연산자
- 2) 산술 연산자
- 3) 비교 연사자
- 4) 논리 연산자
- 5) 범위 연산자
- 6) 삼항 조건 연산자
- 7) Nil 병합 연산자

Basic Operators

또한 연산자는 대상에 수에 따라서 아래와 같이 분류할 수 있습니다.

- 1) 단항 연산자 -a, !b, c!와 같이 대상 앞뒤에 바로 붙여서 사용하는 연산자
- 2) 이항 연산자 2 + 3 과 같이 두 대상 사이에 위치하는 연산자
- 3) 삼항 연산자 a ? b : c 형태로 참과 거짓에 대한 조건을 나타내는 연산자 Swift에서는 제공하는 삼항 연산자는 위 형태 하나만 존재

Assignment Operator

<mark>할당 연산자는 값을 초기화하거나 변경</mark>할 때 사용합니다. 아래와 같이 상수, 변수 모두 사용 가능합니다.

```
let b = 10
var a = 5

a = b // a 값은 10

let (x, y) = (1, 2) // x 는 1, y 값은 2 가 됩니다.

print("x : \(x), y : \(y)") // x : 1, y : 2

if x = y {
 // x = y 는 값을 반환하지 않기 때문에 이 문법은 올바르지 않습니다.

}
```

Arithmetic Operators

사칙 연산자는 덧셈(+), 뺄셈(-), 곱셉(*), 나눗셈(/) 등에서 사용하는 연산자입니다.

```
1 + 2 // 3
5 - 3 // 2
2 * 3 // 6
10.0 / 2.5 // 4.0
// 아래와 같이 나머지 연산자를 사용할 수 있습니다.
9 % 4 // 1
-9 % 4 // -1
// 단항 음수 연산자(Unary Minus Operator)
let three = 3
let plusThree = -minusThree // plusThree는 3, 혹은 "minus minus 3"
// 단항 양수 연산자(Unary Plus Operator)
let minusSix = -6
let alsoMinusSix = +minusSix // alsoMinusSix는 -6
// 합성 할당 연산자 (Compound Assignment Operators)
var a = 1
a += 2 // a는 3
// 덧셈 연산을 통하여 문자를 합칠 수 있습니다.
"hello, " + "world" // equals "hello, world"
```

Comparison Operators

Swift에서는 비교를 위한 <mark>비교 연산자</mark>로서 아래와 같은 연산자를 지원합니다.

```
1) 같다 (a == b)
2) 같지않다 (a!= b)
3) 크다 (a > b)
4) 작다 (a < b)
5) 크거나 같다 (a >= b)
6) 작거나 같다 (a <= b)

1 == 1  // true
2 != 1  // true
1 < 2  // true
1 >= 1  // true
2 <= 1  // false
```

Comparison Operators

```
let name = "world"

// if-else 조건 구문에서도 비교 연산을 할 수 있다.
if name == "world" {
 print("hello, world")
} else {
 print("I'm sorry \(name), but I don't recognize you")
}

// Prints "hello, world", because name is indeed equal to "world".

(1, "zebra") < (2, "apple") // true, 10 2보다 작고; zebra가 apple은 비교하지 않기 때문
(3, "apple") < (3, "bird") // true 왼쪽 3이 오른쪽 3과 같고; apple은 bird보다 작기 때문
(4, "dog") == (4, "dog") // true 왼쪽 4는 오른쪽 4와 같고 왼쪽 dog는 오른쪽 dog와 같기 때문
("blue", -1) < ("purple", 1) // 비교가능, 결과 : true
("blue", false) < ("purple", true) // 에러, Boolean 값은 < 연산자로 비교할 수 없다.
```

Logical Operators

Swift에서는 세가지 표준 논리 연산자를 지원합니다.

- 1) 논리 부정 NOT (!a) 2) 논리 곱 AND (a && b) 3) 논리 합 (a || b)

Logical Operators

```
// 논리 부정 연산자(Logical NOT Operator)
let allowedEntry = false
if !allowedEntry {
 print("ACCESS DENIED")
} // Prints "ACCESS DENIED"
// 논리 곱 연산자(Logical AND Operator)
let enteredDoorCode = true
let passedRetinaScan = false
if enteredDoorCode && passedRetinaScan {
 print("Welcome!")
} else {
 print("ACCESS DENIED")
} // Prints "ACCESS DENIED"
// 논리 합(OR) 연산자(Logical OR Operator)
let hasDoorKey = false
let knowsOverridePassword = true
if hasDoorKey | knowsOverridePassword {
 print("Welcome!")
} else {
 print("ACCESS DENIED")
} // Prints "Welcome!"
```

Logical Operators

```
let enteredDoorCode = true
let passedRetinaScan = false
let hasDoorKey = false
let knowsOverridePassword = true
// 논리 연산자의 조합(Combining Logical Operators)
if enteredDoorCode && passedRetinaScan | hasDoorKey | knowsOverridePassword {
 print("Welcome!")
} else {
 print("ACCESS DENIED")
} // Prints "Welcome!"
// 명시적 괄호(Explicit Parentheses)
if (enteredDoorCode && passedRetinaScan) | hasDoorKey | knowsOverridePassword {
 print("Welcome!")
} else {
 print("ACCESS DENIED")
} // Prints "Welcome!"
```

Range Operators

Swift에서 지원하는 특별한 연산자로서 특정 범위에 대해서 지정할 수 있는 범위 연산자입니다.

```
// 닫힌 범위 연산자(Closed Range Operator)
// (a..b)의 형태로 범위의 시작과 끝이 있는 연산자 입니다. for-in loop에 자주 사용됩니다.
for index in 1...5 {
 print("\(index) times 5 is \(index * 5)")
}
// 1 times 5 is 5
// 2 times 5 is 10
// 3 times 5 is 15
// 4 times 5 is 20
// 5 times 5 is 25
// 반 닫힌 범위 연산자(Half-Open Range Operator)
// (a..<b)의 형태로 a부터 b보다 작을 때까지의 범위를 갖습니다. 즉, a부터 b-1까지 값을 갖습니다.
let names = ["Anna", "Alex", "Brian", "Jack"]
let count = names.count
for i in 0..<count {</pre>
 print("Person \(i + 1) is called \(names[i])")
// Person 1 is called Anna
// Person 2 is called Alex
// Person 3 is called Brian
// Person 4 is called Jack
```

Range Operators

```
// 단방향 범위(One-Side Ranges)
// [a..] [..a]의 형태로 범위의 시작 혹은 끝만 지정해 사용하는 범위 연산자 입니다.
let names = ["Anna", "Alex", "Brian", "Jack"]
for name in names[2...] {
 print(name)
// Brian
// Jack
for name in names[...2] {
 print(name)
// Anna
// Alex
// Brian
for name in names[..<2] {</pre>
 print(name)
// Anna
// Alex
// 단방향 범위 연산자는 subscript뿐만 아니라 아래와 같이 특정 값을 포함하는지 여부를 확인할 때도 사용 가능합니다.
let range = \dots5
print(range.contains(7)) // false
print(range.contains(4)) // true
print(range.contains(-1)) // true
```

Other Operators

삼항 조건 연산자(Ternary Conditional Operator)

```
// 삼항 조건 연산자는 question ? answer1 : answer2의 구조를 갖습니다.
// question 조건이 참인경우 answer1이 거짓인 경우 answer2가 실행됩니다.
let contentHeight = 40
let hasHeader = true
let rowHeight = contentHeight + (hasHeader ? 50 : 20)
print(rowHeight) // rowHeight는 90 (40 + 50)
// 위에서 삼항 조건 연산을 아래과 같이 풀어 쓸 수 있습니다.
let contentHeight = 40
let hasHeader = true
let rowHeight: Int
if hasHeader {
 rowHeight = contentHeight + 50
} else {
 rowHeight = contentHeight + 20
} // rowHeight는 90입니다.
```

Other Operators

Nil 병합 연산자(Nil-Coalescing Operator)

```
// nil 병합 연산자는 a ?? b 형태를 갖는 연산자 입니다.
// 옵셔널 a를 벗겨서(unwraps) 만약 a가 nil 인 경우 b를 반환합니다.

// 사용 예) a != nil ? a! : b

let defaultColorName = "red"
var userDefinedColorName: String? // 이 값은 defaults 값 nil입니다.

var colorNameToUse = userDefinedColorName ?? defaultColorName
print(colorNameToUse) // red
// userDefinedColorNam이 nil이므로 colorNameToUse 값은 defaultColorName인 "red"가 설정됩니다.

userDefinedColorName = "green"
colorNameToUse = userDefinedColorName ?? defaultColorName
print(colorNameToUse) // green
// userDefinedColorName가 nil이 아니므로 colorNameToUse 는 "green"이 됩니다.
```

References

[1] 기본 연산자 (Basic Operators) : https://jusung.gitbook.io/ the-swift-language-guide/language-guide/02-basic-operators

[2] [Swift]Basic Operators 정리 : http://minsone.github.io/mac/ios/swift-basic-operators-summary

[3] Swift 5.2: Basic Operators (기본 연산자): https:// xho95.github.io/swift/language/grammar/basic/operators/ 2016/04/27/Basic-Operators.html

[4] Basic Operators: https://docs.swift.org/swift-book/LanguageGuide/BasicOperators.html

[5] 오늘의 Swift 상식 (Custom Operator, Generic) : https://medium.com/@jgj455/오늘의-swift-상식-custom-operator-generic-58e783742b

References

[6] Swift Operators: https://www.programiz.com/swift-programming/operators

```
[7] 범위 연산자 (Range Operators) : https://m.blog.naver.com/
PostView.nhn?
blogId=badwin&logNo=221177227872&proxyReferer=https:
%2F%2Fwww.google.com%2F
```

[8] Swift - Operators : https://www.tutorialspoint.com/swift/swift_operators.htm

[9] Operator Declarations : https://developer.apple.com/documentation/swift/swift_standard_library/operator_declarations

[10] (Swift) 스위프트 연산자(Operator) 기초 : https://googry.tistory.com/37

Thank you!