Unit 4—Lesson 1: Protocols

Protocols

Defines a blueprint of methods, properties, and other requirements that suit a particular task or piece of functionality

Swift standard library defines many protocols, including these:

CustomStringConvertible

Equatable

Comparable

Codable

When you adopt a protocol, you must implement all required methods.

Printing with CustomStringConvertible

Hello, world!

42

false

```
let string = "Hello, world!"
print(string)

let number = 42
print(number)

let boolean = false
print(boolean)
```

Printing with CustomStringConvertible

__lldb_expr_1.Shoe

```
class Shoe {
  let color: String
  let size: Int
  let hasLaces: Bool
  init(color: String, size: Int, hasLaces: Bool) {
 self.color = color
 self.size = size
 self.hasLaces = hasLaces
let myShoe = Shoe(color: "Black", size: 12, hasLaces: true)
print(myShoe)
```

```
class Shoe: CustomStringConvertible {
 let color: String
 let size: Int
 let hasLaces: Bool
 init(color: String, size: Int, hasLaces: Bool) {
 self.color = color
 self.size = size
 self.hasLaces = hasLaces
```

```
class Shoe: CustomStringConvertible {
 let color: String
 let size: Int
 let hasLaces: Bool
 init(color: String, size: Int, hasLaces: Bool) {
 self.color = color
 self.size = size
 self.hasLaces = hasLaces
 var description: String {
 return "Shoe(color: \(color), size: \(size), hasLaces: \(hasLaces))"
let myShoe = Shoe(color: "Black", size: 12, hasLaces: true)
print(myShoe)
```

Shoe(color: Black, size: 12, hasLaces: true)

```
struct Employee {
  let firstName: String
  let lastName: String
  let jobTitle: String
  let phoneNumber: String
struct Company {
  let name: String
  let employees: [Employee]
```

```
struct Employee: Equatable {
  let firstName: String
  let lastName: String
  let jobTitle: String
  let phoneNumber: String
 static func ==(lhs: Employee, rhs: Employee) -> Bool {
 // Logic that determines if the value on the left hand side and right hand side are equal
```

```
struct Employee: Equatable {
  let firstName: String
  let lastName: String
  let jobTitle: String
  let phoneNumber: String

static func ==(lhs: Employee, rhs: Employee) -> Bool {
 return lhs.firstName == rhs.firstName && lhs.lastName == rhs.lastName
  }
}
```

```
let currentEmployee = Employee(firstName: "Jacob", lastName: "Edwards",
 jobTitle: "Industrial Designer", phoneNumber: "415-555-7766")
let selectedEmployee = Employee(firstName: "Jacob", lastName: "Edwards",
 jobTitle: "Marketing Director", phoneNumber: "415-555-9293")

if currentEmployee == selectedEmployee {
 // Enable "Edit" button
}
```

```
struct Employee: Equatable {
  let firstName: String
  let lastName: String
  let jobTitle: String
  let phoneNumber: String
 static func ==(lhs: Employee, rhs: Employee) -> Bool {
 return lhs.firstName == rhs.firstName && lhs.lastName == rhs.lastName
 && lhs.jobTitle == rhs.jobTitle && lhs.phoneNumber == rhs.phoneNumber
```

Sorting information with Comparable

```
let employee1 = Employee(firstName: "Ben", lastName: "Atkins", jobTitle: "Front Desk",
phoneNumber: "415-555-7767")
let employee2 = Employee(firstName: "Vera", lastName: "Carr", jobTitle: "CEO", phoneNumber:
"415-555-7768")
let employee3 = Employee(firstName: "Grant", lastName: "Phelps", jobTitle: "Senior Manager",
phoneNumber: "415-555-7770")
let employee4 = Employee(firstName: "Sang", lastName: "Han", jobTitle: "Accountant",
phoneNumber: "415-555-7771")
let employee5 = Employee(firstName: "Daren", lastName: "Estrada", jobTitle: "Sales Lead",
phoneNumber: "415-555-7772")
let employees = [employee1, employee2, employee3, employee4, employee5]
```

```
struct Employee: Equatable, Comparable {
  let firstName: String
  let lastName: String
  let jobTitle: String
  let phoneNumber: String
  static func ==(lhs: Employee, rhs: Employee) -> Bool {
 return lhs.firstName == rhs.firstName && lhs.lastName == rhs.lastName
 && lhs.jobTitle == rhs.jobTitle && lhs.phoneNumber == rhs.phoneNumber
  static func < (lhs: Employee, rhs: Employee) -> Bool {
 return lhs.lastName < rhs.lastName</pre>
```

```
let employees = [employee1, employee2, employee3, employee4, employee5]
let sortedEmployees = employees.sorted(by:<)</pre>
for employee in sortedEmployees {
  print(employee)
Employee(firstName: "Ben", lastName: "Atkins", jobTitle: "Front Desk", phoneNumber: "415-555-7767")
Employee(firstName: "Vera", lastName: "Carr", jobTitle: "CEO", phoneNumber: "415-555-7768")
Employee(firstName: "Daren", lastName: "Estrada", jobTitle: "Sales Lead", phoneNumber: "415-555-7772")
Employee(firstName: "Sang", lastName: "Han", jobTitle: "Accountant", phoneNumber: "415-555-7771")
```

Employee(firstName: "Grant", lastName: "Phelps", jobTitle: "Senior Manager", phoneNumber: "415-555-7770")

```
let employees = [employee1, employee2, employee3, employee4, employee5]
let sortedEmployees = employees.sorted(by:>)
for employee in sortedEmployees {
  print(employee)
Employee(firstName: "Grant", lastName: "Phelps", jobTitle: "Senior Manager", phoneNumber: "415-555-7770")
Employee(firstName: "Sang", lastName: "Han", jobTitle: "Accountant", phoneNumber: "415-555-7771")
Employee(firstName: "Daren", lastName: "Estrada", jobTitle: "Sales Lead", phoneNumber: "415-555-7772")
Employee(firstName: "Vera", lastName: "Carr", jobTitle: "CEO", phoneNumber: "415-555-7768")
Employee(firstName: "Ben", lastName: "Atkins", jobTitle: "Front Desk", phoneNumber: "415-555-7767")
```

Encoding and decoding objects with Codable

```
struct Employee: Equatable, Comparable, Codable {
 var firstName: String
 var lastName: String
 var jobTitle: String
 var phoneNumber: String
 static func ==(lhs: Employee, rhs: Employee) -> Bool {
 return lhs.firstName == rhs.firstName && lhs.lastName ==
 rhs.lastName && lhs.jobTitle == rhs.jobTitle &&
 lhs.phoneNumber == rhs.phoneNumber
 static func < (lhs: Employee, rhs: Employee) -> Bool {
 return lhs.lastName < rhs.lastName</pre>
```

Encoding and decoding objects with Codable

{"firstName":"Ben","lastName":"Atkins","jobTitle":"Front Desk","phoneNumber":"415-555-7767"}

Creating a protocol

```
protocol FullyNamed {
  var fullName: String { get }

  func sayFullName()
}

struct Person: FullyNamed {
  var firstName: String
  var lastName: String
}
```

Creating a protocol

```
struct Person: FullyNamed {
  var firstName: String
  var lastName: String
  var fullName: String {
 return "\(firstName) \(lastName)"
  func sayFullName() {
 print(fullName)
```

Delegation

Enables a class or structure to hand off responsibilities to an instance of another type

```
protocol ButtonDelegate {
 func userTappedButton(_ button: Button)
}

class GameController: ButtonDelegate {
 func userTappedButton(_ button: Button) {
 print("User tapped the \(button.title) button.")
 }
}
```

Delegation

GameController example (continued)

```
class Button {
  let title: String
  var delegate: ButtonDelegate? // Add a delegate property to the Button
  init(title: String) {
 self.title = title
  func tapped() {
 self.delegate?.userTappedButton(self) // If the delegate exists, call the delegate
 // function `userTappedButton` on the delegate
```

Delegation

GameController example (continued)

```
let startButton = Button(title: "Start Game")
let gameController = GameController()
startButton.delegate = gameController
startButton.tapped()
```

```
class Button {
  let title: String
  var delegate: ButtonDelegate? // Add a delegate property to the Button
  init(title: String) {
 self.title = title
  func tapped() {
 self.delegate?.userTappedButton(self) // If the delegate exists, call the delegate
 // function `userTappedButton` on the delegate
class GameController: ButtonDelegate {
  func userTappedButton(_ button: Button) {
 print("User tapped the \(button.title) button.")
```

Delegation MusicController example

```
let musicController = MusicController()

let startMusicButton = Button(title: "Play")
startMusicButton.delegate = musicController
let stopMusicButton = Button(title: "Pause")
stopMusicButton.delegate = musicController
```

```
class MusicController: ButtonDelegate {
  func playSong(_ song: Song) {
  print("Now playing \(song.title)")
  func pauseSong() {
  print("Paused current song.")
  func userTappedButton(_ button: Button) {
 if button.title == "Play" {
 playSong(Playlist.songs.first)
 } else if button.title == "Stop" {
 pauseSong()
```

Unit 4—Lesson 1 Lab: Protocols

Open and complete the exercises in Lab - Protocols.playground