URLSession

NSTimer

MKLocalSearch

NSOperation

```
func fetchData(_ completionHandler: @escaping (Data) -> Void)
```


```
func fetchData(_ completionHandler: @escaping (Data) -> Void)
```

```
fetchData(completionHandler: (Data) -> Void)
```


```
fetchData { data in
 // ...
}
```


```
fetchData { data in
 self.doSomething(with: data)
}
```


```
fetchData { data in
 self.doSomething(with: data)
}
```


That's how you get a retain cycle!


```
fetchData { data in
 self.doSomething(with: data)
}
```

```
fetchData { [weak self] data in
 self.doSomething(with: data)
}
```

```
fetchData { [weak self] data in
 self.doSomething(with: data)
}
```

```
fetchData { [weak self] data in
 self?.doSomething(with: data)
}
```

```
fetchData { [weak self] data in
 self?.doSomething(with: data)
}
```

```
fetchData { [weak self] data in
 guard let self = self else { return }

 self.doSomething(with: data)
}
```

```
fetchData { [weak self] data in
 guard let self = self else { return }

self.doSomething(with: data)
}
```

```
fetchData { [weak self] data in
 guard let self = self else { return }

 self.doSomething(with: data)
}
```

So much boilerplate

We can do better 6

Where do we start?

completionHandler

completionHandler is a function

What do we know about functions in Swift?

"Functions are firstclass citizens in Swift"

What does it mean?

Three things!

Functions can be stored in variables

```
var increment: (Int) \rightarrow Int = { \$0 + 1 }
```

Functions can be passed as arguments

```
[1, 2, 3] map { $0 * $0 }
```

Functions can return functions

```
func buildIncrementor() -> (Int) -> Int {
 return { $0 + 1 }
}
```

So a function can take a function as its argument...

...and can also return a function...

...so we can build functions that "enhance" other functions!

Let's take a look at how this might work

```
protocol Weakifiable: class { }
extension NSObject: Weakifiable { }
```

```
extension Weakifiable {
```

}

```
extension Weakifiable {
 func weakify(_ code: @escaping (Self) -> Void) -> () -> Void {
 }
}
```

```
extension Weakifiable {
 func weakify(_ code: @escaping (Self) -> Void) -> () -> Void {
 }
}
```

```
extension Weakifiable {
 func weakify(_ code: @escaping (Self) -> Void) -> () -> Void {
 }
}
```

```
extension Weakifiable {
 func weakify(_ code: @escaping (Self) -> Void) -> () -> Void {
 }
}
```

```
extension Weakifiable {
 func weakify(_ code: @escaping (Self) -> Void) -> () -> Void {
 return {
 }
 }
}
```

```
extension Weakifiable {
 func weakify(_ code: @escaping (Self) -> Void) -> () -> Void {
 return {
 }
 }
}
```

```
extension Weakifiable {
 func weakify(_ code: @escaping (Self) -> Void) -> () -> Void {
 return { [weak self] in
 }
  }
}
```

```
extension Weakifiable {
 func weakify(_ code: @escaping (Self) -> Void) -> () -> Void {
 return { [weak self] in
 guard let self = self else { return }
 code(self)
 func weakify<T>(_ code: @escaping (T, Self) -> Void) -> (T) -> Void {
 return { [weak self] arg in
 guard let self = self else { return }
 code(arg, self)
```

```
extension Weakifiable {
 func weakify(_ code: @escaping (Self) -> Void) -> () -> Void {
 return { [weak self] in
 guard let self = self else { return }
 code(self)
 func weakify<T>(_ code: @escaping (T, Self) -> Void) -> (T) -> Void {
 return { [weak self] arg in
 guard let self = self else { return }
 code(arg, self)
```

```
extension Weakifiable {
 func weakify(_ code: @escaping (Self) -> Void) -> () -> Void {
 return { [weak self] in
 guard let self = self else { return }
 code(self)
 func weakify<T>(_ code: @escaping (T, Self) -> Void) -> (T) -> Void {
 return { [weak self] arg in
 guard let self = self else { return }
 code(arg, self)
```

```
extension Weakifiable {
 func weakify(_ code: @escaping (Self) -> Void) -> () -> Void {
 return { [weak self] in
 guard let self = self else { return }
 code(self)
 func weakify<T>(_ code: @escaping (T, Self) -> Void) -> (T) -> Void {
 return { [weak self] arg in
 guard let self = self else { return }
 code(arg, self)
```

Let's use this

```
fetchData { [weak self] data in
 guard let self = self else { return }

 self.doSomething(with: data)
}
```

```
fetchData( weakify { data, strongSelf in
 strongSelf.doSomething(with: data)
})
```

```
fetchData( weakify { data, strongSelf in
 strongSelf.doSomething(with: data)
})
```

```
fetchData( weakify { data, strongSelf in
 strongSelf.doSomething(with: data)
```

No more boilerplate 😎

Let's reflect on what we've just achieved

weakify is a function that enhances a piece of code

We could call weakify a "pseudo-keyword"

Debouncing

Debouncing

Definition: waiting for a given **timespan** to elapse before performing an action.

Any new call during that timeframe resets the chronometer.

Some use cases:

- When users inputs text in a search field, we want to wait until they've paused their typing before we fire a network request.
- When users scroll a view, we want to wait until they've stopped scrolling to fire an analytics event.

```
func debounced(delay: TimeInterval = 0.3,
 queue: DispatchQueue = .main,
 action: @escaping (() -> Void))
 -> () -> Void {
 var workItem: DispatchWorkItem?
 return {
```

```
func debounced(delay: TimeInterval = 0.3,
 queue: DispatchQueue = .main,
 action: @escaping (() -> Void))
 -> () -> Void {
 var workItem: DispatchWorkItem?
 return {
 workItem?.cancel()
```

```
func debounced(delay: TimeInterval = 0.3,
 queue: DispatchQueue = .main,
 action: @escaping (() -> Void))
 -> () -> Void {
 var workItem: DispatchWorkItem?
 return {
 workItem?.cancel()
 workItem = DispatchWorkItem(block: action)
```

```
func debounced(delay: TimeInterval = 0.3,
 queue: DispatchQueue = .main,
 action: @escaping (() -> Void))
 -> () -> Void {
 var workItem: DispatchWorkItem?
 return {
 workItem?.cancel()
 workItem = DispatchWorkItem(block: action)
 queue_asyncAfter(deadline: _now() + delay, execute: workItem!)
```

```
func debounced<T>(delay: TimeInterval = 0.3,
 queue: DispatchQueue = .main,
 action: @escaping ((T) -> Void))
 -> (T) -> Void {
 var workItem: DispatchWorkItem?
 return { arg in
 workItem?.cancel()
 workItem = DispatchWorkItem(block: { action(arg) })
 queue.asyncAfter(deadline: .now() + delay, execute: workItem!)
```

```
debounced<T>(delay: TimeInterval = 0.3,
 queue: DispatchQueue = .main,
 action: @escaping ((T) -> Void))
 -> (T) -> Void {
var workItem: DispatchWorkItem?
return { arg in
 workItem?.cancel()
 workItem = DispatchWorkItem(block: { action(arg) })
 queue.asyncAfter(deadline: .now() + delay, execute: workItem!)
```

```
func debounced<T>(delay: TimeInterval = 0.3,
 queue: DispatchQueue = .main,
 action: @escaping ((T) -> Void))
 -> (T) -> Void {
 var workItem: DispatchWorkItem?
 return { arg in
 workItem?.cancel()
 workItem = DispatchWorkItem(block: { action(arg) })
 queue.asyncAfter(deadline: .now() + delay, execute: workItem!)
```

```
class ViewController: UIViewController, UIScrollViewDelegate {
```

```
class ViewController: UIViewController, UIScrollViewDelegate {
 // ...
```

```
class ViewController: UIViewController, UIScrollViewDelegate {
 // ...

let didScrollHandler = { (scrollView: UIScrollView) in
 print(scrollView.contentOffset)
}
```

```
class ViewController: UIViewController, UIScrollViewDelegate {
 // ...

let didScrollHandler = debounced { (scrollView: UIScrollView) in
 print(scrollView.contentOffset)
 }
```

```
class ViewController: UIViewController, UIScrollViewDelegate {
 let didScrollHandler = debounced { (scrollView: UIScrollView) in
 print(scrollView contentOffset)
 func scrollViewDidScroll(_ scrollView: UIScrollView) {
```

```
class ViewController: UIViewController, UIScrollViewDelegate {
 let didScrollHandler = debounced { (scrollView: UIScrollView) in
 print(scrollView.contentOffset)
 func scrollViewDidScroll(_ scrollView: UIScrollView) {
 self.didScrollHandler(scrollView)
```

But wait, isn't there a built-in way in Swift to support these "pseudo-keywords"?

A little something called "Property Wrappers"?

Property Wrappers

```
struct Handler {
 @Debounced(delay: 1.0) var action: () -> Void
 func handle() {
 action()
 }
}
```

Property Wrappers

```
@Debounced(delay: 1.0) var action: () -> Void
```

struct Debounced {

```
struct Debounced {
 let delay: TimeInterval
 let queue: DispatchQueue
 var action: () -> Void = { }
```

```
struct Debounced {
 let delay: TimeInterval
 let queue: DispatchQueue
 var action: () -> Void = { }

 init(delay: TimeInterval, queue: DispatchQueue = .main) {
 self.delay = delay
 self.queue = queue
 }
}
```

```
@propertyWrapper
struct Debounced {
 let delay: TimeInterval
 let queue: DispatchQueue
 var action: () -> Void = { }

 init(delay: TimeInterval, queue: DispatchQueue = .main) {
 self.delay = delay
 self.queue = queue
 }
```

```
@propertyWrapper
struct Debounced {
 let delay: TimeInterval
 let queue: DispatchQueue
 var action: () -> Void = { }

 init(delay: TimeInterval, queue: DispatchQueue = .main) {
 self.delay = delay
 self.queue = queue
 }

 var wrappedValue: () -> Void {
```

```
@propertyWrapper
struct Debounced {
 let delay: TimeInterval
 let queue: DispatchQueue
 var action: () -> Void = { }
 init(delay: TimeInterval, queue: DispatchQueue = .main) {
 self.delay = delay
 self.queue = queue
 var wrappedValue: () -> Void {
 get { return action }
```

```
@propertyWrapper
struct Debounced {
 let delay: TimeInterval
 let queue: DispatchQueue
 var action: () -> Void = { }
 init(delay: TimeInterval, queue: DispatchQueue = .main) {
 self.delay = delay
 self.queue = queue
 var wrappedValue: () -> Void {
 get { return action }
 set {
 var workItem: DispatchWorkItem?
```

```
@propertyWrapper
struct Debounced {
 let delay: TimeInterval
 let queue: DispatchQueue
 var action: () -> Void = { }
 init(delay: TimeInterval, queue: DispatchQueue = .main) {
 self.delay = delay
 self.queue = queue
 var wrappedValue: () -> Void {
 get { return action }
 set {
 var workItem: DispatchWorkItem?
 self.action = { [queue, delay] in
```

```
@propertyWrapper
struct Debounced {
 let delay: TimeInterval
 let queue: DispatchQueue
 var action: () -> Void = { }
 init(delay: TimeInterval, queue: DispatchQueue = .main) {
 self.delay = delay
 self.queue = queue
 var wrappedValue: () -> Void {
 get { return action }
 set {
 var workItem: DispatchWorkItem?
 self.action = { [queue, delay] in
 workItem?.cancel()
 workItem = DispatchWorkItem(block: newValue)
 queue_asyncAfter(deadline: _now() + delay, execute: workItem!)
```

Property Wrappers

```
struct Handler {
 @Debounced(delay: 1.0) var action: () -> Void
 func handle() {
 action()
 }
}
```

Conclusion

Conclusion

Functional programming is a powerful tool 6

There's definitely several use cases waiting to be discovered in each of your projects and codebases

Nice things should be appreciated, but never abused @

Property Wrappers ***

Implementing pseudo-keywords through functional programing

Vincent Pradeilles (<u>@v_pradeilles</u>) – Worldline 💶

