A glimpse into Protocols with Associated Type and type Erasure

Denis Poifol

Cocoaheads Lyon, le 17 Mai 2018

Sommaire

- **O1** // Protocols with Associated Type (PAT)
- **02** // Type wrapping
- **03** // Type Erasure

O1 //
Protocols with Associated Type (PAT)

Declaration and implementation

```
protocol Identifiable {
 associatedtype Identifier
 var id: Identifier { get }
struct IntIdentifiableStruct: Identifiable {
 typealias Identifier = Int
 let id: Int
 /* Other properties */
struct StringIdentifiableStruct: Identifiable {
 let id: String
 /* Other properties */
```

Extension

```
extension Equatable where Self: Identifiable, Self.Identifier: Equatable {
 static func ==(lhs: Self, rhs: Self) -> Bool {
 return lhs.id == rhs.id
 }
}
```

Extension

```
extension Equatable where Self: Identifiable, Self.Identifier: Equatable {
 static func ==(lhs: Self, rhs: Self) -> Bool {
 return lhs.id == rhs.id
 }
}
extension Hashable where Self: Identifiable, Self.Identifier: Hashable {
 var hashValue: Int { return id.hashValue }
}
```

Extension

```
extension Equatable where Self: Identifiable, Self.Identifier: Equatable {
 static func ==(lhs: Self, rhs: Self) -> Bool {
 return lhs.id == rhs.id
 }
}

extension Hashable where Self: Identifiable, Self.Identifier: Hashable {
 var hashValue: Int { return id.hashValue }
}

extension StringIdentifiableStruct: Hashable {}
```

Existential

let identifiable: <u>I</u>dentifiable Protocol 'Identifiable' can only be used as a generic constraint because it has Self or associated type requirements

Protocol with Associated Types

- Default protocol functionalities
- Placeholder for one or multiple types
- No existential type
- A given type can conform to a PAT only in one way

Note: Protocol with associated type are not generic protocols (which do not exist in swift)

02 //
Type Wrapping

Configurable protocol

```
protocol Configurable {
 associatedtype Model
 func configure(with model: Model)
}
```

Configurable protocol

```
protocol Configurable {
 associatedtype Model
 func configure(with model: Model)
}

extension UILabel: Configurable {
 func configure(with model: String) {
 text = model
 }
}
```

Configurable protocol

```
protocol Configurable {
 associatedtype Model
 func configure(with model: Model)
extension UILabel: Configurable {
 func configure(with model: String) {
 text = model
extension UIButton: ConfigurableView {
 func configure(with model: String) {
 setTitle(model, for: .normal)
```

Wrap the implementing class inside of a generic type


```
struct ConfigurableWrapper<ConcreteClass: Configurable>: Configurable {
 typealias Model = ConcreteClass.Model
 private let wrappedInstance: ConcreteClass
 init(_ wrappedInstance: ConcreteClass) {
 self.wrappedInstance = wrappedInstance
 func configure(with model: Model) {
 wrappedInstance.configure(with: model)
```

Wrap the implementing class inside of a generic type

```
let label = UILabel()
let configurable = ConfigurableWrapper(label)

type(of: configurable)// ConfigurableWrapper<UILabel>
```

O3 //
Type Erasure

Type Erasure

What do we want to achieve?

Store object conforming to a PAT regardless of their actual type but defined by their associated type(s)

What do we want to achieve

```
protocol ViewContract {
 var successView: AnyConfigurable<String> { get }
 var goalView: AnyConfigurable<String> { get }
 var successImageView: AnyConfigurable<UIImage> { get }
}
```

What do we want to achieve

```
protocol ViewContract {
 var successView: AnyConfigurable<String> { get }
 var goalView: AnyConfigurable<String> { get }
 var successImageView: AnyConfigurable<UIImage> { get }
var stringConfigurables: [AnyConfigurable<String>] = [
 successUIElement,
 goalUIElement,
let models = [
 "Success",
 "Present view to data layer wrapped as AnyConfigurable",
zip(stringConfigurable, models)
 .forEach { $0.0.configure(with: $0.1) }
```

Protocol Configurable

Associated Type Concrete Type

Protocol

Configurable

Associated Type String UIImage Concrete Type UILabel UIImageView UIButton

Protocol Configurable Abstract Base

Associated Type

String UIImage Concrete Type

UILabel UIImageView UIButton

Private Box

Public Wrapper

Associated Concrete String Protocol Configurable Type UIImage **Abstract Base** _AnyConfigurableBase<ModelObject>: Configurable Private Box

Public Wrapper

UILabel

UIButton

Type

UIImageView

UILabel Associated Concrete String Protocol Configurable UIImageView Type Type UIImage UIButton **Abstract Base** _AnyConfigurableBase<ModelObject>: Configurable Private Box class _AnyConfigurableBox<ActualType: Configurable>:_AnyConfigurableBase<ActualType.Model> init(_ configurable: ActualType)

Public Wrapper

Protocol Configurable Associated Type String UIImage Concrete Type UIImageView UIButton

Abstract Base

class _AnyConfigurableBase<ModelObject>: Configurable

class _AnyConfigurableBox<ActualType: Configurable>:_AnyConfigurableBase<ActualType.Model>

init(_ configurable: ActualType)

Public Wrapper

Private Box

final class AnyConfigurable<Model>: Configurable
init<Concrete: Concrete: Concrete. Model == Model</pre>

Protocol Configurable Associated Type String UIImage Concrete Type UIImageView UIButton

Abstract Base

class _AnyConfigurableBase<ModelObject>: Configurable

Private Box

class _AnyConfigurableBox<ActualType: Configurable>:_AnyConfigurableBase<ActualType.Model>
init(_ configurable: ActualType)

Public Wrapper

```
final class AnyConfigurable<Model>: Configurable
init<Concrete: Concrete: Concrete.Model == Model</pre>
```

Protocol Configurable Associated Type String UIImage Concrete Type UIImageView UIButton

Abstract Base

class _AnyConfigurableBase<ModelObject>: Configurable

Private Box

class _AnyConfigurableBox<ActualType: Configurable>:_AnyConfigurableBase<ActualType.Model>
init(_ configurable: ActualType)

Public Wrapper

final class AnyConfigurable<Model>: Configurable
init<Concrete: Concrete: Concrete where Concrete.Model == Model</pre>

Implementing the abstract base class

```
class _AnyConfigurableBase<ModelObject>: Configurable {
 typealias Model = ModelObject
```

Implementing the abstract base class

```
class _AnyConfigurableBase<ModelObject>: Configurable {
 typealias Model = ModelObject
 init() {
 guard type(of: self) != _AnyConfigurableBase.self else {
 fatalError("This class cannot be implemented")
 func configure(with model: ModelObject) {
 fatalError("Must be overiden")
```

Create an amphibological box class

```
class _AnyConfigurableBox<ActualType: Configurable>:
 _AnyConfigurableBase<ActualType.Model> {
 private let configurable: ActualType
 init(_ configurable: ActualType) {
 self.configurable = configurable
 override func configure(with model: Model) {
 configurable.configure(with: model)
```

Implementing the final wrapper

```
final class AnyConfigurable < Model >: Configurable {
 private let box: _AnyConfigurableBase<Model>
 init<Concrete: Configurable>(_ concrete: Concrete)
 where Concrete.Model == Model {
 box = _AnyConfigurableBox(concrete)
 func configure(with model: Model) {
 box.configure(with: model)
```

What do we want to achieve

```
protocol ViewContract {
 var successView: AnyConfigurable<String> { get }
 var goalView: AnyConfigurable<String> { get }
 var successImageView: AnyConfigurable<UIImage> { get }
var stringConfigurables: [AnyConfigurable<String>] = [
 successUIElement,
 goalUIElement,
let models = [
 "Success",
 "Present view to data layer wrapped as AnyConfigurable",
zip(stringConfigurable, models)
 .forEach { $0.0.configure(with: $0.1) }
```

Implementing ViewContract

```
class ViewController: UIViewController, ViewContract {
 private(set) lazy var successView = AnyConfigurable(label)
 private(set) lazy var goalView = AnyConfigurable(button)
 private(set) lazy var successImageView = AnyConfigurable(imageView)
 private var label = UILabel()
 private var button = UIButton()
 private var imageView = UIImageView()
 // ViewController implementation
```

Read More

Great article from bigNerdRanch that inspired this talk

https://www.bignerdranch.com/blog/breaking-down-type-erasures-in-swift/

Swift Generic Manifesto

https://github.com/apple/swift/blob/master/docs/GenericsManifesto.md

My github with a playground related to this talk

https://github.com/denisPoifol/Talks/

Merci.

Denis Poifol

Junior Software Engineer +33 6 58 90 85 54

denis.poifol@fabernovel.com