SWIFT Builder

Bill Kim(김정훈) | ibillkim@gmail.com

목차

Builder

Structure

Implementation

References

Builder


Builder(빌더) 디자인 패턴은 복합 객체의 생성 과정과 표현 방법을 분리하여 동일한 생성 절차를 통하여 서로 다른 결과를 만들 수있게 해주는 패턴입니다.

즉 생성 절차는 항상 동일하되 결과는 다르게 만들어주는 디자인 패 턴입니다.

또한 객체 내의 여러 속성들에 대해서 체이닝 형식으로 생성할 수 도 있습니다.

Builder

빌더 패턴을 UML로 도식화하면 아래와 같습니다.


Structure

Director: 객체 생성 방식에 대한 책임을 가진 객체

Builder: 객체를 생성하는 추상 인터페이스 객체

ConCreateBuilder: 제품에 대한 인터페이스를 추상적으로 정의하는 객체

Product : Builder를 이용해서 Director가 만들어 낸 최종 객체

구체적인 구현에 대해서 소스 코드를 통하여 살펴봅니다.

```
class Product {
 var value1: Int = 0
 var value2: Int = 0
 var value3: Int = 0
}

protocol Builder {
 var product:Product { get set }

 func build() -> Builder
 func getProduct() -> Product

 func setValue1(value: Int) -> Builder
 func setValue2(value: Int) -> Builder
 func setValue3(value: Int) -> Builder
}
```

```
class ConCreateBuilderA : Builder {
 var product = Product()
 func getProduct() -> Product {
 return product
 func build() -> Builder
 setValue1(value: 1)
 setValue2(value: 2)
 setValue2(value: 3)
 return self
 }
 func setValue1(value: Int) -> Builder {
 product.value1 = value
 return self
 func setValue2(value: Int) -> Builder {
 product.value2 = value
 return self
 func setValue3(value: Int) -> Builder {
 product.value3 = value
 return self
}
```

```
class ConCreateBuilderB : Builder {
 var product = Product()
 func getProduct() -> Product {
 return product
 func build() -> Builder
 setValue1(value: 10)
 setValue2(value: 20)
 setValue2(value: 30)
 return self
 func setValue1(value: Int) -> Builder {
 product.value1 = value
 return self
 func setValue2(value: Int) -> Builder {
 product.value2 = value
 return self
 func setValue3(value: Int) -> Builder {
 product.value3 = value
 return self
}
```

```
class Director {
 var builder: Builder

 init(builder: Builder) {
 self.builder = builder
 }

 // Construct
 func build() -> Builder {
 return builder.build()
 }
}
```

```
let product1 = Director(builder:ConCreateBuilderA()).build()
print("product1.value1 : \((product1.getProduct().value1)")\)
// product1.value1 : 1

let product2 = Director(builder:ConCreateBuilderB()).build()
print("product2.value1 : \((product2.getProduct().value1)")\)
// product2.value1 : 10

let product3 = Director(builder:ConCreateBuilderB()).build()

// 체이닝 방식으로 각 속성 재설정 가능
product3.setValue1(value: 100).setValue2(value: 200).setValue3(value: 300)
print("product3.value1 : \((product3.getProduct().value1)")\)
// product3.value1 : 100
```

References

```
[1] 스위프트에서 빌더 패턴 구현: https://dev3m.tistory.com/entry/스위프트에서-빌더-패턴-구현

[2] Builder pattern(swift): https://linsaeng.tistory.com/ 7

[3] [DP] 2. 빌더 패턴(Builder Pattern): https://asfirstalways.tistory.com/350

[4] Top 5 스위프트 디자인 패턴 (번역): https://leejigun.github.io/Top_5_Design_Patterns
```

[5] 빌더 패턴 Builder Pattern : <u>https://dev-</u> momo.tistory.com/entry/빌더-패턴-Builder-Pattern

References

```
[6] iOS와 디자인 패턴: https://10apps.tistory.com/153
```

```
[7] 디자인 패턴[1] : 빌더 패턴 Builder pattern : https://altongmon.tistory.com/508
```

[8] [Design Pattern] 빌더(Builder) 패턴 - 디자인 패턴 : https://palpit.tistory.com/191

[9] The Builder Pattern : https://medium.com/jeremy-codes/the-builder-pattern-eef3351bcae9

[10] 빌더 패턴(Builder Pattern) : https:// johngrib.github.io/wiki/builder-pattern/

Thank you!