Advanced Higher-Order Function

Realism Programmer

송치원 (곰튀김) iamchiwon.github.io

Function as Value

```
42
let n = 42
type(of: n)
// Int
let n: Int = 42
21 + n
```

```
func function(_ i: Int) -> Int {
 return i + 42
let f = function
type(of: f)
// (Int) -> Int
let f: (Int) -> Int = function
let f: (Int) -> Int = { i in
 return i + 42
f(21)
```

Value

Function

```
func output(_ i: Int) {
 print(i)
output(n)
func getN() -> Int {
 let n = 42
 return n
```

```
func output(_ i: Int,
 __ m: (Int) -> Int)
 print(m(i))
output(21, f)
func getF() -> (Int) -> Int {
 let f = \{ \$0 + 42 \}
 return f
```

Higher-Order Functions

```
func fs1(_ f:
func fs2() ->
```

Function stores acts

Sync Action

```
createView(UIImageView(), view) { iv in
 iv.contentMode = .scaleAspectFill
 iv.clipsToBounds = true
 iv.layer.cornerRadius = 16
 iv.frame = CGRect(x: 0, y: 0, width: 100, height: 100)
}
```

Async Action

Closure

General Async Function

Generalize

General Async Function

```
gaFunction(task: { f in
 let url = URL(string: "image download url")!
 let image = try! UIImage(data: Data(contentsOf: url))
 f(image)
}, execute: { img in
 self.imageView.image = img
})
```

General Async Function Class

```
class GAFunction<T> {
 private let task: ((@escaping (T) -> Void) -> Void)
 init(task: @escaping (@escaping (T) -> Void) -> Void) {
 self.task = task
 func execute(_ f: @escaping (T) -> Void) {
 DispatchQueue.main.async {
 self.task(f)
```

GAFunction class

```
class GAFunction<T> {
 private let task: ((@escaping (T) -> Void) -> Void)
 init(task job: @escaping (@escaping (T) -> Void) -> Void) {
 task = job
 }
 func execute(_ f: @escaping (T) -> Void) {
 DispatchQueue.main.async {
 self.task(f)
 }
 }
}
```

```
let gaf = GAFunction<UIImage?>(task: { f in
 let url = URL(string: "image download url")!
 let image = try! UIImage(data: Data(contentsOf: url))
 f(image)
})

gaf.execute({ img in
 self.imageView.image = img
})
```

Async Value

```
extension GAFunction {
 convenience init(just t: T) {
 self.init(task: { f in f(t) })
 }

 convenience init(from ts: [T]) {
 self.init(task: { f in ts.forEach(f) })
 }
}
```

Filter

Map

FlatMap

All together

```
func downloadImage(_ url: URL) -> GAFunction<UIImage?> {
 return GAFunction(task: { completion in
 if let image = try? UIImage(data: Data(contents0f: url)) {
 completion(image)
 } else {
 completion(nil)
 })
GAFunction(just: "image url")
 .map({ URL(string: $0) })
 filter({ $0 != nil })
 map({ $0! })
 flatMap(downloadImage)
 .execute({ img in
 self.imageView.image = img
 })
```

All together

```
func downloadImage(_ url: URL) -> GAFunction<UIImage?> {
 return GAFunction(task: { completion in
 if let image = try? UIImage(data: Data(contents0f: url)) {
 completion(image)
 } else {
 completion(nil)
 })
GAFunction(just: "image url")
 .map({ URL(string: $0) })
 filter({ $0 != nil })
 map({ $0! })
 flatMap(downloadImage)
 .execute({ img in
 self.imageView.image = img
 })
```

Summary

1. 함수는 value 처럼

- 변수에 담을 수 있다
- 파라미터로 넘길 수 있다
- 리턴값으로 반환될 수 있다

2. 고차함수(Higher-Order Function)

- 함수가 파라미터로 쓰이거나 반환값으로 사용되는 경우
- 전달된 함수가 본체의 수행이 종료된 후에 사용되는 경우 @escaping을 해줘야 한다.
- optional function 은 @escaping이 기본이다.

3. 함수는 행동을 저장한다

- 저장한 행동은 전달될 수 있다.
- 저장된 행동은 나중에 사용될 수 있다.

4. 이러한 특성들로 여러 재밌는 것들을 만들 수 있다.

- 사례. GAFunction
- 5. 이미 이러한 성질을 이용해서 범용으로 만들어진 라이브러리가 있다.
 - RxSwift 를 쓰자

광고

