StringInterpolation과 SwiftUI

안정민 한국카카오은행

소개

• 現 카카오뱅크 iOS 개발자 (16.10 ~)

• 블로그 운영 : minsone.github.io

목차

- StringInterpolation 소개
- StringInterpolation를 이용한 RichString 만들기
- SwiftUI를 이용한 RichString 만들기
- 번외 FunctionBuilder를 이용한 RichString 만들기
- QnA

StringInterpolation

String Interpolation

하나 이상의 placeholders("\(variable)")를 포함하는 문자열 리터럴을 실행하여 placeholders를 해당 값으로 대체한 결과를 산출

```
let txt1 = "Hello"
let txt2 = "World"
"\(txt1), \(txt2)" // Output: "Hello, World"
```

```
let txt1 = "Hello"
let txt2 = "World"
"\(txt1), \(txt2)" // Output: "Hello, World"
1: ""
2: \(txt1) -> "Hello"
3: ", "
4: \(txt2) -> "World"
5: ""
```

결과: "Hello, World"

```
let txt1 = "Hello"
let txt2 = "World"
"\(txt1), \(txt2)" // Output: "Hello, World"
```

DefaultStringInterpolation

- Apple/Swift의 <u>StringInterpolation.swift</u> 공개

Extend StringInterpolation

기존의 StringInterpolation에 확장.

```
let amount = 10000
print("\(amount, style: 원)")
// Output: 10000원
```

```
enum Style { case 원 }
extension String StringInterpolation {
 mutating func appendInterpolation
 (_ amount: Int, style: Style) {
 switch style {
 case .원: appendLiteral("\(amount)원")
let amount = 10000
print("\(amount, style: .원)")
// Output: 10000원
```

let amount = 10000"\(amount, currency: _ 워화) " "\(amount, currency: 品完量)" "\(amount, currency: 나달러)" "\(amount, currency: 유인)" "\(amount.toCurrency(.원화))" "\(amount.toCurrency(.유로))" "\(amount.toCurrency(L달러))"

"\(amount.toCurrency(.위안))"

StringInterpolationProtocol

StringInterpolation을 구현하기 위한 프로토콜.

```
public protocol StringInterpolationProtocol {
 associatedtype StringLiteralType :
 _ExpressibleByBuiltinStringLiteral
 init(literalCapacity: Int, interpolationCount: Int)
 mutating func appendLiteral(_ literal: Self.StringLiteralType)
}
```

```
struct CustomInterpolation: StringInterpolationProtocol {
 var str: String
 /// 초기화
 /// - Parameters:
 /// - literalCapacity: 문자열 길이
 /// - interpolationCount: 문자열 placeholder 개수
 init(literalCapacity: Int, interpolationCount: Int) {
 self.str = ""
  }
 mutating func appendLiteral(_ literal: String) {
 str += literal
  }
 mutating func appendInterpolation(_ amount: Int,
 style: Style) {
 switch style {
 case L원: appendLiteral("\(amount)원")
```

```
/// - literalCapacity: 문자열 길이
/// - interpolationCount: 문자열 placeholder 개수
init(literalCapacity: Int, interpolationCount: Int) {
  self.str = ""
let txt1 = "Hello"
let txt2 = "World"
"\(txt1), \(txt2)" // Output: "Hello, World"
```

literalCapacity = 2

interpolationCount = 2

```
struct CustomInterpolation: StringInterpolationProtocol {
 var str: String
 /// 초기화
 /// - Parameters:
 /// - literalCapacity: 문자열 길이
 /// - interpolationCount: 문자열 placeholder 개수
 init(literalCapacity: Int, interpolationCount: Int) {
 self.str = ""
  }
 mutating func appendLiteral(_ literal: String) {
 str += literal
  }
 mutating func appendInterpolation(_ amount: Int,
 style: Style) {
 switch style {
 case L원: appendLiteral("\(amount)원")
```

```
public protocol ExpressibleByStringInterpolation :
ExpressibleByStringLiteral {
 associatedtype StringInterpolation :
StringInterpolationProtocol =
DefaultStringInterpolation where Self.StringLiteralType
== Self.StringInterpolation.StringLiteralType
 init(stringInterpolation: Self.StringInterpolation)
}
```

```
struct WonStyleString: ExpressibleByStringInterpolation {
 var str =
 init(stringLiteral: String) {
 self.str = stringLiteral
 }
 init(stringInterpolation: CustomInterpolation) {
 self.str = stringInterpolation.str
let styleStr: WonStyleString =
"\(10000, style: 1원), \(20000, style: 1원)"
styleStr.str // Output: "10000원, 20000원"
```

StringInterpolation을 이용한 RichString 만들기

NSAttributedString Library

SwiftRichString, BonMot, Atributika 와 같은 라이브러리를 통해 좀 더 손쉽게 NSAttributedString을 만들어줌.

```
let style = Style {
 $0.font = UIFont.systemFont(ofSize: 25)
 $0.color = UIColor.blue
 $0.alignment = .center
}
let attributedText = "Hello World!".set(style: style)
```

```
let style1 = Style {
  $0.font = UIFont.systemFont(ofSize: 25)
  $0.color = UIColor.blue
  $0.alignment = .center
let style2 = Style {
  $0.font = UIFont.systemFont(ofSize: 25)
  $0.color = UIColor.green
  $0.alignment = .center
let attr = NSMutableAttributedString(string: "")
attr.append("Hello ".set(style: style1))
attr.append("World".set(style: style2))
```

```
struct RichStringInterpolation: StringInterpolationProtocol {
 var attr: NSMutableAttributedString
  init(literalCapacity: Int, interpolationCount: Int) {
 self_attr = NSMutableAttributedString()
 mutating func appendLiteral(_ literal: String) {
 attr.append(NSAttributedString(string: literal))
  func appendInterpolation(_ string: String,
 style: Style) {
 let attr: NSAttributedString = string.set(style: style)
 self.attr.append(attr)
```

```
struct AttrString: ExpressibleByStringInterpolation {
 let attributedString: NSAttributedString
 init(stringLiteral: String) {
 let attr = NSAttributedString(string: stringLiteral)
 self.attributedString = attr
 }
 init(stringInterpolation: RichStringInterpolation) {
 self.attributedString = stringInterpolation.attr
let attr: AttrString =
\("Hello", style: style1), \("World", style: style2))
11 11 11
let attrString: NSAttributedString = attr.attributedString
```


```
let attr: AttrString = """
\("Hello", style: style1), \("World", style: style2))
"""
let attrString: NSAttributedString = attr.attributedString
```

let attr = NSMutableAttributedString(string: "")

attr_append("Hello "_set(style: style1))

attr.append("World".set(style: style2))

SwiftUI을 이용한 RichString 만들기


FunctionBuilder을 이용한 RichString 만들기

FunctionBuilder(Beta)

빌더 패턴을 좀 더 보기 쉽게 해주는 Annotation

```
@_functionBuilder
struct NSAttributedStringBuilder {
 static func buildBlock(_ components: NSAttributedString...)
 -> NSAttributedString {
 let attr = NSMutableAttributedString(string: "")
 for component in components {
 attr_append(component)
 return attr
extension NSAttributedString {
 convenience init(@NSAttributedStringBuilder
 builder: () -> NSAttributedString) {
 self.init(attributedString: builder())
```

```
NSAttributedString {
 "Hello ".set(style: style1)
 "World".set(style: style2)
}

NSAttributedString {
 "Hello ".set(style: style1); "World".set(style: style2)
}
```

QnA

Reference

- Apple : <u>SE-0228 -</u>
 <u>Fix ExpressibleByStringInterpolation</u>
- MSDN Interpolation
- Wikipedia String interpolation
- HackingWithSwift What's new in Swift 5.0