

Writing an API with Swift 3 on Linux

Rob Allen

akrabat.com ~ @akrabat ~ April 2017

Swift?

Swift is a general-purpose programming language built using a modern approach to safety, performance, and software design patterns.

swift.org

Open Source

- Created by Apple
- Apache 2 license
- Source code on GitHub
- Swift-evolution: open design of new features

Cross Platform

- Runs on Linux (x86) and all Apple OSs
- Ports in progress: Android, Linux(ARM), FreeBSD, Windows
- Libraries: Standard library, Foundation, Dispatch & XCTest

Performance

<http://benchmarksgame.alioth.debian.org/u64q/performance.php?test=spectralnorm>

Memory

<http://benchmarksgame.alioth.debian.org/u64q/performance.php?test=spectralnorm>

Major features

Strong typing

Type inference

Optionals

Closures

Custom operators

Tuples

Generics

Interoperable with C

Safety

- Type safety
- Prefer constants over variables
- Variables are always initialized before use
- Optionals: variables can never be `nil`

Rock-Paper-Scissors

```
1 import Foundation
2
3 let shapes = ["rock", "paper", "scissors"]
4
5 for count in 1...3 {
6 print(count)
7 sleep(1)
8 }
9
10 srandom(UInt32(NSDate().timeIntervalSince1970))
11 let chosenShape = random() % shapes.count
12 print(player[chosenShape]);
```

Result

```
$ swift rock-paper-scissors.swift  
1  
2  
3  
scissors
```

Structs

Swift's value objects

```
1 struct Money {
2 enum Currency { case GBP, EUR, USD }
3 let money: (Decimal, Currency)
4
5 init (amount: Decimal, currency: Currency) {
6 money = (amount, currency)
7 }
8
9 var amount: String {
10 get { return money.0.round(to: 2) }
11 }
12 }
```

Structs

Usage:

```
1 let fivePounds = Money(amount: 5.20, currency: .GBP)
2 print(fivePounds.amount)
```

Compile and run:

```
$ swift test.swift
5.20
```

Classes

Swift's reference objects (& you can inherit!)

```
1 class Child {
2 var name: String
3 var age: Int
4
5 init (name: String, age: Int) {
6 self.name = name
7 self.age = age
8 }
9 }
```

Classes

```
1 let ben = Child(name: "Ben", age: 12)
2 let jon = ben
3 jon.name = "Jon"
4
5 print(ben.name)
6 print(jon.name)
```

```
$ swift test.swift
Jon
Jon
```

Protocols

- Blueprint of methods & properties, etc that suit a task
- Protocols are *adopted* by classes & structures

```
1 protocol Shareable {
2 func toJSON() -> String
3 }
4
5
6 extension Money : Shareable {
7 func toJSON() -> String {
8 // implement here
9 return json
10  }
11 }
```


Learn the language

So what does it take to write Swift
APIs on Linux?

Steps to Swift APIs

1. Environment
2. Framework
3. Write an API!
4. Deploy

Environment

Environment

- Ubuntu Linux 16.04 (or 14.04)
- Local development
 - Docker
 - Vagrant
 - macOS

Swiftenv version manager

- Simple install of releases and snapshots

```
$ swiftenv install 3.1
```

- Scoped to project

```
$ cd my-project  
$ swiftenv local 3.1
```

```
# creates: .swift-version
```

Swift Package Manager

The Swift Package Manager is a tool for managing the distribution of Swift code. It's integrated with the Swift build system to automate the process of downloading, compiling, and linking dependencies.

swift.org

Swift Package Manager

- Dependency manager
 - Fetches & builds dependencies from Git
 - Controlled via `Package.swift`

Swift Package Manager

- Dependency manager
 - Fetches & builds dependencies from Git
 - Controlled via `Package.swift`
- Part of Swift cli:
 - `swift package`
 - `swift build`
 - `swift test`

Create a new project

```
$ cd my-project  
$ swift package init --type executable  
Creating executable package: my-project  
Creating Package.swift  
Creating .gitignore  
Creating Sources/  
Creating Sources/main.swift  
Creating Tests/
```

Package.swift

```
1 import PackageDescription
2
3 let package = Package(
4 name: "my-project"
5 )
```

Add dependencies

```
1 import PackageDescription
2
3 let package = Package(
4 name: "my-project",
5 dependencies: [
6 .Package(url: "https://github.com/jatoben/CommandLine",
7 majorVersion: 2, minor: 2),
8 .Package(url: "https://github.com/stormpath/Turnstile",
9 majorVersion: 1),
10 ]
11 )
```

Choose a web framework

Web frameworks

Pick the one that fits you best

(I like Kitura)

Kitura

```
1 import PackageDescription
2
3 let package = Package(
4 name: "HelloWorld",
5 dependencies: [
6 .Package(url: "https://github.com/IBM-Swift/Kitura.git",
7 majorVersion: 1, minor: 7),
8 ]
9 )
```


Hello world

```
1 // Sources/main.swift
2 import Kitura
3 import SwiftyJSON
4
5 let router = Router()
6 router.get("/hello") { request, response, next in
7 response.status(.OK).send(json: JSON(["hello" : "world"]))
8 next()
9 }
10
11 Kitura.addHTTPServer(onPort: 8090, with: router)
12 Kitura.run()
```

Hello world

```
1 $ curl -i -X GET http://localhost:8090/hello
2 HTTP/1.1 200 OK
3 Date: Sun, 09 Oct 2016 08:26:34 GMT
4 Content-Length: 22
5 Content-Type: application/json
6 Connection: Keep-Alive
7 Keep-Alive: timeout=60, max=99
8
9 {
10 "hello": "world"
11 }
```

Writing an API

Primary aspects of a RESTful API

- URI for *each* resource: `https://localhost:8090/books/14`
- HTTP methods are the set of operations allowed for the resource
- Correct use of status codes
- Media type used for representations of the resource
- The API must be hypertext driven

HTTP methods & URIs

HTTP methods

Method	Used for	Idempotent?
GET	Retrieve data	Yes
PUT	Change data	Yes
DELETE	Delete data	Yes
POST	Change data	No
PATCH	Update data	No

Send 405 Method Not Allowed OR 404 Not Found if cannot honour

A URI for each resource

```
1 router.get("/books", handler: listBooksHandler)
2 router.post("/books", handler: createBookHandler)
3
4 router.get("/books/:id", handler: getBookHandler)
5 router.put("/books/:id", handler: replaceBookHandler)
6 router.patch("/books/:id", handler: updateBookHandler)
7 router.delete("/books/:id", handler: deleteBookHandler)
```

Dynamic routes

```
1 router.get("/books/:id") { request, response, next in
2
3 guard let id: String = request.parameters["id"] else {
4 response.status(.notFound)
5 .send(json: JSON(["error": "Not Found"]))
6 next()
7 }
8
9 // id is now valid
10 // do things and set up response
11 next()
12 }
```


Reading data

Query parameters:

```
1 router.get("/books") { request, response, next in
2
3 // e.g. http://localhost/books?filter=new
4 let filter = request.queryParameters["filter"] ?? ""
```

Body data:

```
1 router.post("/books") { request, response, next in
2
3 let data = try request.readString() ?? ""
4 // decode data appropriately
```

JSON & form body data

Add bodyParser middleware:

```
1 router.all("/books", middleware: bodyParser())
```

Retrieve parsed body in callback:

```
1 guard let parsedBody = request.body else { next(); return }
2
3 switch(parsedBody) {
4 case .json(let jsonBody):
5 // do something with jsonBody
6 case .multipart(let parts):
7 // do something with form data
8 default: break
9 }
```


Content-type handling

Content negotiation

Correctly parse the request

- Read the `content-Type` header
- Decode body appropriately

Correctly create the response

- Read the `Accept` header
- Set the `content-Type` header

Raise `415 unsupported media type` status if unsupported

Reading headers in Kitura

```
1 router.get("/books/:id") { request, response, next in
2
3 let contentType = request.headers["Accept"] ?? ""
4
5 if contentType.range(of: "json") == nil {
6 // send 415
7 Log.info("Invalid Media Type: \(contentType)")
8 response.status(.unsupportedMediaType)
9 response.send(json: JSON(["error": "Unsupported Media Type"]))
10 next()
11 }
12
13 // Okay to continue
```

Hypermedia

- Media type used for a representation
- The link relations between representations and/or states
- Important for discoverability

Paginate collections

Mobile devices don't have *that* much memory!

- Hypermedia link relations: `first`, `last`, `next` & `prev` relations
- Include count of items sent
- Include total count of items too

Media types matter

With `application/json` you abdicate responsibility.

A more structured media type:

- Tells the client how to interpret the data
- Enforces structure of the payload
- Informs on what the payload data means

Hal+Json

- Resources
 - State (standard data)
 - Links (to URIs)
 - Embedded resources (within this resource)
- Links
 - Target (URI)
 - Relation (i.e. the name of the link)

Hal+Json

```
1 Content-Type: application/hal+json
2
3 {
4 "title": "The Hunger Games",
5 "isbn": "9780439023528"
6 }
```

Hal+Json

```
1 Content-Type: application/hal+json
2
3 {
4 "title": "The Hunger Games",
5 "isbn": "9780439023528",
6 "_links": {
7 "self": { "href": "http://localhost:8090/books/1" }
8 }
9 }
```

Hal+Json

```
1 Content-Type: application/hal+json
2
3 {
4 "title": "The Hunger Games",
5 "isbn": "9780439023528",
6 "_links": {
7 "self": { "href": "http://localhost:8090/books/1" }
8 },
9 "_embedded": {
10 "author": {
11 "name": "Suzanne Collins",
12 "_links": {
13 "self": { "href": "http://localhost:8090/authors/1" }
14 }
15 }
16  }
```


In Kitura

```
1 var json = book.toJSON()
2
3 json["_links"] = JSON(["self": ["href": baseUrl + "/books/" + book.id]])
4
5 json["_embedded"]["author"] = book.getAuthor().toJSON()
6 json["_embedded"]["author"]["_links"] = JSON(["self":
7 ["href": baseUrl + "/authors/" + book.getAuthor().id]])
8
9 response.status(.OK).send(json: json)
10 response.headers["Content-Type"] = "application/hal+json"
11 next()
```

(or use a library!)

Error handling

Error handling

- Error representations are first class citizens
 - Correct content-type
 - Uses correct HTTP status code

Error handling

- Error representations are first class citizens
 - Correct content-type
 - Uses correct HTTP status code
- Provides application error code & human readable message
 - End user needs a short, descriptive message
 - Client developer needs detailed information
 - Client application needs an error code

HTTP Problem (RFC 7807)

HTTP/1.1 503 Service Unavailable

Content-Type: application/problem+json

Content-Language: en

```
{  
  "status": 503,  
  "type": "https://example.com/service-unavailable",  
  "title": "Could not authorise user due to an internal problem - try later",  
  "detail": "The authentication service is down for maintenance.",  
  "instance": "https://example.com/maintenance-schedule/2016-08-30",  
  "error_code": "AUTHSERVICE_UNAVAILABLE"  
}
```

Deployment

Deployment

- Any Ubuntu Linux server
 - Your own
 - Heroku / Bluemix / AWS

Heroku

Use Kyle Fuller's buildpack:

```
$ heroku create --buildpack https://github.com/kylef/heroku-buildpack-swift.git
Creating app... done, ▣ gentle-sands-13696
Setting buildpack to https://github.com/kylef/heroku-buildpack-swift.git... done
https://gentle-sands-13696.herokuapp.com/
 | https://git.heroku.com/gentle-sands-13696.git
```

```
$ git remote add heroku https://git.heroku.com/gentle-sands-13696.git
```

```
$ heroku ps:scale web=1
```

Add two files

```
.swift-version
```

```
3.1
```

Procfile:

```
web: HelloWorld --workers 1 --bind 0.0.0.0:$PORT
```

Environment variables

You will be running on \$PORT, not 8090:

```
1 Kitura.addHTTPServer(onPort: 8809, with: router)
```

becomes:

```
1 let env = ProcessInfo.processInfo.environment
2 let port = Int(env["PORT"] ?? "") ?? 8090
3 Kitura.addHTTPServer(onPort: port, with: router)
```


Deploy

```
$ git push heroku master
Counting objects: 19, done.
Delta compression using up to 8 threads.
Compressing objects: 100% (7/7), done.
Writing objects: 100% (19/19), 3.12 KiB | 0 bytes/s, done.
Total 19 (delta 0), reused 0 (delta 0)
remote: Compressing source files... done.
remote: Building source:

[... install Swift & run swift build ...]

remote: ---> Launching...
remote: Released v6
remote: https://gentle-sands-13696.herokuapp.com/ deployed to Heroku
remote:
remote: Verifying deploy... done.
```

Run

```
$ curl -i https://gentle-sands-13696.herokuapp.com/hello
HTTP/1.1 200 OK
Server: Cowboy
Connection: keep-alive
Content-Type: application/json
Date: Mon, 10 Apr 2017 18:03:23 GMT
Content-Length: 22
Via: 1.1 vegur
```

```
{
  "hello": "world"
}
```

To sum up

Resources

Websites:

- <https://swift.org>
- <http://www.kitura.io>
- <https://akrabat.com/category/swift/>
- <https://swift.org/community/#mailing-lists>

Newsletters:

- <https://swiftweekly.github.io>
- <https://swiftnews.curated.co>

Thank you!

Rob Allen ~ akrabat.com ~ @akrabat