

Up to date for iOS 12,
Xcode 10 & Swift 4.2

Server Side Swift with **vapor**

SECOND EDITION

Building Web APIs and Web Apps in Swift

By the raywenderlich.com Tutorial Team

Tim Condon, Tanner Nelson,
Jonas Schwartz & Logan Wright

Server Side Swift with Vapor

By Tim Condon, Tanner Nelson, Jonas Schwartz & Logan Wright

Copyright ©2019 Razeware LLC.

Notice of Rights

All rights reserved. No part of this book or corresponding materials (such as text, images, or source code) may be reproduced or distributed by any means without prior written permission of the copyright owner.

Notice of Liability

This book and all corresponding materials (such as source code) are provided on an “as is” basis, without warranty of any kind, express or implied, including but not limited to the warranties of merchantability, fitness for a particular purpose, and noninfringement. In no event shall the authors or copyright holders be liable for any claim, damages or other liability, whether in action of contract, tort or otherwise, arising from, out of or in connection with the software or the use of other dealing in the software.

Trademarks

All trademarks and registered trademarks appearing in this book are the property of their own respective owners.

About the Authors

Tim Condon is a software engineer who has worked in most areas of the industry, including security, back-end, front-end and mobile! He is the founder of Broken Hands, a company specializing in Vapor and also currently works for the BBC on their mobile team. On Twitter he can be found sporadically tweeting [@0xTim](#). You can find more about him at www.brokenhands.io.

Jonas Schwartz had a long career as a backend and server operations developer, before he teamed up with Tanner and Logan in 2017. He came onboard after talks about building a cloud platform. Since then, his focus has been on making hosting easy and more scalable for Vapor applications.

Logan Wright began his career as an iOS Developer working on many categories of applications from navigation, to customized bluetooth communication protocols. Always a major supporter of OSS, Logan met Tanner through the Vapor project. Eventually, that grew into a full-time position and the community as we know it today.

Tanner Wayne Nelson is an American software engineer based in New York City. He started programming in elementary school and went on to study Computer Science at New York University. Tanner created Vapor in 2016 and now works full time maintaining the core framework and the dozens of packages around it.

About the Editors

Richard Critz did double duty as editor and tech editor for this book. He is the iOS Team Lead at raywenderlich.com and has been doing software professionally for nearly 40 years, working on products as diverse as CNC machinery, network infrastructure, and operating systems. He discovered the joys of working with iOS beginning with iOS 6. Yes, he dates back to punch cards and paper tape. He's a dinosaur; just ask his kids. On Twitter, while being mainly read-only, he can be found [@rcritz](#). The rest of his professional life can be found at [www.rwcfoto.com](#).

Darren Ferguson is the final pass editor for this book. He's an experienced software developer and works for M.C. Dean, Inc, a systems integration provider from North Virginia. When he's not coding, you'll find him enjoying EPL Football, traveling as much as possible and spending time with his wife and daughter. Find Darren on Twitter at [@darren102](#).

Dedications

"To the Vapor team, thank you for creating the framework — none of this would exist without you! To the Vapor community, thank you for being the best open source community anywhere in the world! To my editors, Richard and Darren, thank you for guiding my writing into something worth publishing. To my friends and family, sorry I've been locked away for so long! Finally, thank you to Amy, who has put up with endless hours of me writing and being absent but supported me throughout."

— Tim Condon

"To the entire Vapor community, thank you very much for your hard work, without all of you, Vapor wouldn't exist, and an extended thanks to Tim Condon for all the hard work on the book. To the editors Richard and Darren thanks for all your feedback and help getting the book. To my friends and family thank you for all your support, and last but not least, thanks to Heidi for always having faith and support, even when I am glued to the computer day in and day out."

— Jonas Schwartz

"To everybody in the open source community that saw value and supported Vapor as we grew. This project wouldn't exist without their continued support. Also, the Ray Wenderlich team for making videos early on and helping us create this book. Tim Condon for being one of our biggest contributors and writing so much great content here. Finally, Jonas and Tanner for being great people to work with and giving so much to Vapor."

— Logan Wright

"Thank you to the amazing community that supports Vapor. We're incredibly grateful for the opportunity you give us to work on something that we love and believe in. These past few years have been a wonderful experience and I can't wait to see where the future takes us."

— Tanner Wayne Nelson

Table of Contents: Overview

Book License	17
Book Source Code & Forums.....	18
What You Need	19
Book Updates	21
About the Cover	22
<u>Section I: Creating a Simple Web API</u>	<u>23</u>
Chapter 1: Introduction	26
Chapter 2: Hello Vapor	28
Chapter 3: HTTP Basics	42
Chapter 4: Async.....	48
Chapter 5: Fluent & Persisting Models	60
Chapter 6: Configuring a Database	68
Chapter 7: CRUD Database Operations	80
Chapter 8: Controllers.....	97
Chapter 9: Parent-Child Relationships	107
Chapter 10: Sibling Relationships	122
Chapter 11: Testing.....	139
Chapter 12: Creating a Simple iPhone App, Part 1.....	159

Chapter 13: Creating a Simple iPhone App, Part 2.....	178
Section II: Making a Simple Web App.....	195
Chapter 14: Templating with Leaf	196
Chapter 15: Beautifying Pages.....	208
Chapter 16: Making a Simple Web App, Part 1.....	225
Chapter 17: Making a Simple Web App, Part 2.....	241
Section III: Validation, Users & Authentication.....	253
Chapter 18: API Authentication, Part 1.....	255
Chapter 19: API Authentication, Part 2.....	278
Chapter 20: Web Authentication, Cookies & Sessions.....	293
Chapter 21: Validation.....	312
Chapter 22: Google Authentication.....	321
Chapter 23: GitHub Authentication.....	334
Section IV: Advanced Server Side Swift	341
Chapter 24: Password Reset & Emails	343
Chapter 25: Adding Profile Pictures	369
Chapter 26: Database/API Versioning & Migration.....	379

Chapter 27: Caching	392
Chapter 28: Middleware.....	401
Chapter 29: WebSockets.....	411
Section V: Production & External Deployment	426
Chapter 30: Deploying with Vapor Cloud	427
Chapter 31: Deploying with Heroku	448
Conclusion.....	458

Table of Contents: Extended

Book License	17
Book Source Code & Forums.....	18
What You Need	19
About this book	20
Book Updates	21
About the Cover	22
<u>Section I: Creating a Simple Web API</u>	23
Chapter 1: Introduction.....	26
About Vapor	26
How to read this book.....	27
Chapter 2: Hello Vapor	28
Vapor Toolbox	28
Building your first app.....	30
Swift Package Manager	32
Creating your own routes	34
Accepting data	36
Returning JSON.....	38
Troubleshooting Vapor	40
Where to go from here?	41
Chapter 3: HTTP Basics	42
Powering the web	42
HTTP in web browsers	45
HTTP in iOS apps	45
HTTP 2.0.....	45
REST	46
Why use Vapor?	46

Chapter 4: Async	48
Async	48
Working with futures	50
SwiftNIO.....	58
Further reading.....	59
Chapter 5: Fluent & Persisting Models.....	60
Fluent.....	60
Acronyms	61
Saving models.....	65
Where to go from here?	67
Chapter 6: Configuring a Database.....	68
Why use a database?	68
Choosing a database.....	69
Configuring Vapor	70
Where to go from here?	79
Chapter 7: CRUD Database Operations.....	80
CRUD and REST	80
Fluent queries	90
Where to go from here?	96
Chapter 8: Controllers	97
Controllers	97
Getting started with controllers.....	98
Where to go from here?.....	106
Chapter 9: Parent-Child Relationships.....	107
Parent-child relationships	107
Creating a user	108
User model.....	108
Setting up the relationship	112
Querying the relationship.....	115
Foreign key constraints	118

Where to go from here?.....	121
Chapter 10: Sibling Relationships.....	122
Sibling relationships.....	122
Creating a category.....	123
Creating a pivot.....	126
Querying the relationship.....	130
Removing the relationship	133
Foreign key constraints	135
Where to go from here?.....	138
Chapter 11: Testing	139
Why should you write tests?.....	139
Writing tests with SPM.....	140
Testing users	140
Testing the User API	150
Testing acronyms and categories.....	153
Testing on Linux	154
Where to go from here?.....	158
Chapter 12: Creating a Simple iPhone App, Part 1	159
Getting started.....	160
Viewing the acronyms.....	161
Viewing the users.....	165
Viewing the categories	166
Creating users	168
Creating acronyms	171
Where to go from here?.....	177
Chapter 13: Creating a Simple iPhone App, Part 2	178
Getting started.....	178
Editing acronyms.....	183
Deleting acronyms.....	186
Creating categories.....	188
Adding acronyms to categories.....	189

Where to go from here?.....	194
Section II: Making a Simple Web App.....	195
Chapter 14: Templating with Leaf.....	196
Leaf	196
Configuring Leaf	197
Rendering a page.....	198
Injecting variables.....	200
Using tags	201
Acronym detail page	204
Where to go from here?.....	207
Chapter 15: Beautifying Pages.....	208
Embedding templates.....	208
Bootstrap.....	211
Navigation.....	212
Tables	215
Serving files	215
Users	217
Sharing templates	222
Where to go from here?.....	224
Chapter 16: Making a Simple Web App, Part 1	225
Categories.....	225
Create acronyms	230
Editing acronyms.....	234
Deleting acronyms.....	238
Where to go from here?.....	240
Chapter 17: Making a Simple Web App, Part 2	241
Creating acronyms with categories.....	241
Displaying Categories	247
Editing acronyms.....	248
Where to go from here?.....	252

Section III: Validation, Users & Authentication.....	253
Chapter 18: API Authentication, Part 1	255
Passwords	255
Basic authentication	262
Token authentication.....	267
Database seeding.....	276
Where to go from here?.....	277
Chapter 19: API Authentication, Part 2	278
Updating the tests	278
Updating the iOS application	285
Where to go from here?.....	292
Chapter 20: Web Authentication, Cookies & Sessions	293
Web authentication	293
Cookies.....	305
Sessions.....	309
Where to go from here?.....	311
Chapter 21: Validation	312
The registration page	312
Basic validation.....	316
Custom validation.....	318
Displaying an error	318
Where to go from here?.....	320
Chapter 22: Google Authentication	321
OAuth 2.0	321
Imperial	322
Integrating with web authentication	329
Where to go from here?.....	333
Chapter 23: GitHub Authentication	334

Setting up your application with GitHub	334
Integrating with Imperial	336
Integrating with web authentication	337
Where to go from here?.....	340
Section IV: Advanced Server Side Swift	341
Chapter 24: Password Reset & Emails	343
User email addresses.....	343
Integrating SendGrid	351
Setting up a password reset flow.....	356
Where to go from here?.....	368
Chapter 25: Adding Profile Pictures.....	369
Adding a picture to the model.....	369
Creating the form.....	372
Accepting file uploads	374
Displaying the picture	376
Where to go from here?.....	378
Chapter 26: Database/API Versioning & Migration	379
Modifying tables.....	380
Adding users' Twitter handles.....	382
Making categories unique	388
Seeding based on environment	390
Where to go from here?.....	391
Chapter 27: Caching.....	392
Cache storage.....	392
Example: Pokédex	395
Where to go from here?.....	400
Chapter 28: Middleware	401
Vapor's middleware	402
Example: Todo API.....	403

Where to go from here?.....	410
Chapter 29: WebSockets	411
Tools	411
A basic server.....	411
iOS project	413
Server word API.....	414
Session Manager	414
Endpoints	418
Observer endpoint	420
iOS follow location	421
Where to go from here?.....	425
Section V: Production & External Deployment	426
Chapter 30: Deploying with Vapor Cloud.....	427
Configuring a database	427
Registering with Vapor Cloud.....	429
Application configuration	429
Deploying the application.....	430
Setting environment variables.....	442
Build, deploy and test	443
Reverting the database and running commands	445
Where to go from here?.....	447
Chapter 31: Deploying with Heroku.....	448
Setting up Heroku.....	448
Where to go from here?.....	457
Conclusion.....	458

Book License

By purchasing *Server Side Swift with Vapor*, you have the following license:

- You are allowed to use and/or modify the source code in *Server Side Swift with Vapor* in as many apps as you want, with no attribution required.
- You are allowed to use and/or modify all art, images and designs that are included in *Server Side Swift with Vapor* in as many apps as you want, but must include this attribution line somewhere inside your app: “Artwork/images/designs: from *Server Side Swift with Vapor*, available at www.raywenderlich.com”.
- The source code included in *Server Side Swift with Vapor* is for your personal use only. You are NOT allowed to distribute or sell the source code in *Server Side Swift with Vapor* without prior authorization.
- This book is for your personal use only. You are NOT allowed to sell this book without prior authorization, or distribute it to friends, coworkers or students; they would need to purchase their own copies.

All materials provided with this book are provided on an “as is” basis, without warranty of any kind, express or implied, including but not limited to the warranties of merchantability, fitness for a particular purpose and noninfringement. In no event shall the authors or copyright holders be liable for any claim, damages or other liability, whether in an action of contract, tort or otherwise, arising from, out of or in connection with the software or the use or other dealings in the software.

All trademarks and registered trademarks appearing in this guide are the properties of their respective owners.

Book Source Code & Forums

This book comes with the source code for the starter and completed projects for each chapter. These resources are shipped with the digital edition you downloaded from store.raywenderlich.com.

We've also set up an official forum for the book at forums.raywenderlich.com. This is a great place to ask questions about the book or to submit any errors you may find.

What You Need

To follow along with this book, you'll need the following:

- **Swift 4.2:** Vapor 3 requires Swift 4.2 minimum in both Xcode and from the command line.
- **Xcode 10 or later:** Xcode is the main development tool for writing code in Swift. You need Xcode 9.4 at a minimum, since that version includes Swift 4.1. You can download the latest version of Xcode for free from the Mac App Store.

If you haven't installed the latest version of Xcode, be sure to do that before continuing with the book. The code covered in this book depends on Swift 4.2 and Xcode 10 — you may get lost if you try to work with an older version.

This book provides the building blocks for developers who wish to use Vapor to create server-side Swift applications. It shows you how to take the familiar type-safe, compiler-driven world of Swift you know from iOS and use it on the server.

The only prerequisites for this book are an intermediate understanding of Swift and iOS development. If you've worked through our classic beginner books — *Swift Apprentice* <https://store.raywenderlich.com/products/swift-apprentice> and *iOS Apprentice* <https://store.raywenderlich.com/products/ios-apprentice> — or have similar development experience, you're ready to read this book.

As you work through the book, you'll develop a server-side app called TIL — Today I Learned — for recording and categorizing acronyms. You'll first build a REST API to support iOS and other client apps. Then, you'll build a web site with direct access to the data and protect it all with authentication.

About this book

This book provides the building blocks for developers who wish to use Vapor to create server-side Swift applications. It shows you how to take the familiar type-safe, compiler-driven world of Swift you know from iOS and use it on the server.

The only prerequisites for this book are an intermediate understanding of Swift and iOS development. If you've worked through our classic beginner books — *Swift Apprentice* <https://store.raywenderlich.com/products/swift-apprentice> and *iOS Apprentice* <https://store.raywenderlich.com/products/ios-apprentice> — or have similar development experience, you're ready to read this book.

As you work through the book, you'll develop a server-side app called TIL — Today I Learned — for recording and categorizing acronyms. You'll first build a REST API to support iOS and other client apps. Then, you'll build a web site with direct access to the data and protect it all with authentication.

Book Updates

Since you've purchased the digital edition version of this book, you get free access to any updates we may make to the book!

The best way to get update notifications is to sign up for our monthly newsletter. This includes a list of the tutorials that came out on raywenderlich.com that month, any important news like book updates or new books, and a list of our favorite iOS development links for that month. You can sign up here:

- www.raywenderlich.com/newsletter

About the Cover

The Mexican salamander, or axolotl, is an especially unique amphibian in that it remains a fully aquatic creature in adulthood and retains its gills instead of growing lungs like most amphibians.

Axolotls are exceptionally easy to breed in captivity, and for this reason are studied extensively in such wide-ranging fields as heart defects and neural tube development. But perhaps the most fascinating feature is their ability to completely regenerate entire limbs, other appendages, and even brain sections when damaged.

Unfortunately, the wild axolotl's habitat is limited to a few lakes in central Mexico, which are under stress due to rapid urban development along with the introduction of non-native predators to their natural habitat. Consequently, the axolotl has earned a categorization of "Critically Endangered" on global conservation lists.

For more information, check out the following great resources:

- <http://www.iucnredlist.org/details/1095/0>
- <http://www.pbs.org/wgbh/nova/next/nature/saving-axolotls/>

Section I: Creating a Simple Web API

This section teaches you the beginnings of building Vapor applications, including how to use Swift Package Manager. You'll learn how routing works and how Vapor leverages the power of Swift to make routing type-safe. You'll learn how to create models, set up relationships between them and save them in a database. You'll see how to provide an API to access this data from a REST client. You'll also build an iOS app which leverages this API to allow users to display and interact with the data. Finally, you'll learn how to use Vapor Cloud and deploy your application to the internet for real users.

Some things you'll learn in this section are below:

- **Chapter 1: Introduction:** Get a quick overview of the history of the Vapor project and how the book is structured.
- **Chapter 2: Hello, Vapor!:** In this chapter, you'll start by installing the Vapor Toolbox, then use it to build and run your first project. You'll finish by learning about routing, accepting data and returning JSON.
- **Chapter 3: HTTP Basics:** Before you begin your journey with Vapor, you'll first review the fundamentals of how the web and HTTP operate, including its methods and most common response codes. You'll also learn how Vapor differs from other Swift frameworks, its benefits, and how it can augment your web development experience.
- **Chapter 4: Async:** In this chapter, you'll learn about asynchronous and non-blocking architectures. You'll discover Vapor's approach to these architectures and how to use them. Finally, the chapter provides a small overview of SwiftNIO, a core technology used by Vapor.

- **Chapter 5: Fluent & Persisting Models:** This chapter explains how to use Fluent to save data in Vapor applications. Fluent is Vapor's ORM or **object relational mapping** tool. It's an abstraction layer between the Vapor application and the database, and it's designed to make working with databases easier.
- **Chapter 6: Configuring a Database:** Databases allow you to persist data in your applications. In this chapter you'll learn how to configure your Vapor application to integrate with the database of your choice. Currently Vapor only has support for relational (SQL) databases but this will change in the future.
- **Chapter 7: CRUD Database Operations:** This chapter concentrates on how to interact with models in the database. You'll learn about CRUD (Create, Retrieve, Update, Delete) operations and how they relate to REST APIs. You'll also see how to leverage Fluent to perform complex queries on your models.
- **Chapter 8: Controllers:** In previous chapters, you wrote all the route handlers in one file. This isn't sustainable for large projects as the file quickly becomes too big and cluttered. This chapter introduces the concept of controllers to help manage your routes and models, using both basic controllers and RESTful controllers. Finally, you'll deploy your code to Vapor Cloud.
- **Chapter 9: Parent Child Relationships:** In this chapter, you'll learn how to set up a parent-child relationship between two models. You'll learn the purpose of these relationships, how to model them in Vapor and how to use them with routes.
- **Chapter 10: Sibling Relationships:** In this chapter, you'll learn how to implement the other type of relationship: sibling relationships. You'll learn how to model them in Vapor and how to use them in routes.
- **Chapter 11: Testing:** In this chapter, you'll learn how to write tests for your Vapor applications. You'll learn why testing is important and how it works with Swift Package Manager. Then, you'll learn how to write tests for the TIL application from the previous chapters. Finally, you'll see why testing matters on Linux and how to test your code on Linux using Docker.
- **Chapter 12: Creating a Simple iPhone App I:** In the previous chapters, you created an API and interacted with it using RESTed. However, users expect something a bit nicer to use TIL! The next two chapters show you how to build a simple iOS app that interacts with the API. In this chapter, you'll learn how to create different models and get models from the database.

- **Chapter 13: Creating a Simple iPhone App II:** In this chapter, you'll expand the app to include viewing details about a single acronym. You'll also learn how to perform the final CRUD operations: edit and delete. Finally, you'll learn how to add acronyms to categories.

Chapter 1: Introduction

Vapor is an open-source web framework written in Swift. It's built on top of Apple's SwiftNIO library to provide a powerful, asynchronous framework. Vapor allows you to build back-end applications for iOS apps, front-end web sites and stand-alone server applications.

About Vapor

Apple open-sourced Swift in December 2015, thereby enabling developers to create applications for macOS and Linux written in Swift. Almost immediately, a number of web frameworks written in Swift appeared. Tanner Nelson started Vapor in January 2016, and Logan Wright joined him shortly thereafter. Over time, a large and engaged user community has embraced the framework. Vapor has a Swift-like API and makes heavy use of many powerful language features. As a result, it has become the most popular server-side Swift framework on GitHub.

Vapor consists of a number of packages including Leaf — a templating engine for front-end development — and Fluent, a Swift Object Relational Mapping (ORM) framework with native, asynchronous database drivers. One of its biggest strengths is its community. There's a very dedicated following on GitHub and an extremely active chat server on Discord.

How to read this book

The chapters in the first three sections build on each other. If you're new to Vapor, you should read them in sequence. If you're experienced with Vapor, you can skip from chapter to chapter to learn how to use the latest features and treat this book as a reference.

Each chapter provides starter and final projects. The book is *very* code heavy and you should follow along with the code to truly understand it all.

The chapters in Section 4 stand alone and you can read them in any order. Written by the core Vapor team, they provide deeper insight into how best to use Vapor.

The best way to learn about Vapor is to roll up your sleeves and start coding. Enjoy the book!

Chapter 2: Hello Vapor

By Tim Condon

Beginning a project using a new technology can be daunting. Vapor makes it easy to get started. It even provides handy scripts to make sure your computer is configured correctly.

In this chapter, you'll start by installing the Vapor Toolbox, then use it to build and run your first project. You'll finish by learning about routing, accepting data and returning JSON.

Vapor Toolbox

The Vapor Toolbox is a command line interface (CLI) tool you use when developing Vapor apps. It provides several features, including:

- Creating new apps from templates.
- Building and running projects using the Swift toolchain.
- Generating Xcode projects.
- Deploying projects with Vapor Cloud.

Before you can install the toolbox, you need to ensure your system is compatible. To do this, you run the Vapor Check script, which verifies you have the necessary version of Swift installed.

Open **Terminal** and execute the following command:

```
eval "$(curl -sL check.vapor.sh)"
```

This command also works on Linux.


```
[Mac-mini:~ timc$ eval "$(curl -sL check.vapor.sh)"  
✓ Xcode 10 is compatible with Vapor 2.  
✓ Xcode 10 is compatible with Vapor 3.  
  
✓ Swift 4.2 is compatible with Vapor 2.  
✓ Swift 4.2 is compatible with Vapor 3.  
  
Mac-mini:~ timc$ ]
```

If you receive errors when running this script, you'll need to install Swift. On macOS, simply install Xcode from the Mac App Store. On Linux, use APT to install it as described below.

Vapor 3 requires Swift 4.1 or 4.2, both in Xcode and from the command line.

Installing on macOS

Vapor uses Homebrew to install the Toolbox.

If you don't have Homebrew installed, visit <https://brew.sh> and run the installation command.

In **Terminal**, run the following commands:

```
brew tap vapor/tap  
brew install vapor/tap/vapor
```

Installing on Linux

This book focuses primarily on using Xcode and macOS for developing your apps. However, everything you build with Vapor will work on versions of Linux that Swift supports. At the time of writing, these are Ubuntu 14.04, Ubuntu 16.04 and Ubuntu 18.04. The Vapor Toolbox works in exactly the same way, with the exception that you can't use Xcode projects on Linux.

You install Vapor on Linux using the Vapor APT repository. Vapor maintains an open source APT repo at <https://github.com/vapor/apt>, which serves the same purpose as Vapor's Brew tap. It allows for easy installation of packages and manages all the dependencies for you. When you install Vapor, it also installs Swift for you.

This book uses Ubuntu 16.04 throughout when referring to Linux, but the other supported versions of Ubuntu should work in exactly the same way.

To use the Vapor APT repo, add it to your repository list. Enter the following at a shell prompt:


```
eval "$(curl -sL https://apt.vapor.sh)"
```

Note: You may need to install curl first before you can run this command if you are starting with a fresh Ubuntu image. Run **sudo apt-get install curl -y** to do so.

Once this completes, you can install the Toolbox (and Swift):

```
sudo apt-get install vapor -y
```

When this completes, you should be able to run the check script from above and get a successful result:

A screenshot of a terminal window titled "demo@demo-VirtualBox: ~". The window contains the following text:

```
demo@demo-VirtualBox:~$ eval "$(curl -sL https://check.vapor.sh)"  
✓ Swift 4.2 is compatible with Vapor 2.  
✓ Swift 4.2 is compatible with Vapor 3.  
demo@demo-VirtualBox:~$ █
```

Building your first app

Setting up a Vapor project can seem complicated at first as there are a number of required files and directories. To help with this, the Toolbox can create a new project from a template. The default template is a simple API template, but it also has templates for web sites and authentication. You can even create your own templates.

First, create a new directory in your home directory or somewhere sensible to work on your Vapor projects. For example, enter the following commands in Terminal:

```
mkdir ~/vapor  
cd ~/vapor
```

This creates a new directory in your home folder called **vapor** and navigates you there. Next, create your project with:

```
vapor new HelloVapor
```

You should see the following:

A screenshot of a terminal window titled "vapor -- bash -- 120x34". The window shows the command "vapor new HelloVapor" being run, followed by several status messages: "Cloning Template [Done]", "Updating Package Name [Done]", and "Initializing git repository [Done]". Below these, there is a decorative graphic consisting of many small asterisks forming a grid-like pattern. At the bottom of the window, the Vapor logo is displayed with the text "a web framework for Swift". A message at the bottom right reads: "Project 'HelloVapor' has been created. Type 'cd HelloVapor' to enter the project directory. Use 'vapor cloud deploy' to host your project for free! Enjoy!"

To build and start your app, run:

```
# 1
cd HelloVapor
# 2
vapor build
# 3
vapor run
```


Here's what this does:

1. `cd` is the “Change Directory” command and takes you into the project directory.
2. This builds the app. It can take some time the first time since it must fetch all the dependencies.
3. This runs the app. If the macOS Application Firewall pops up asking you to allow network connections, click **Allow**.


```
[Mac-mini:HelloVapor timc$ vapor build
No .build folder, fetch may take a while...
Fetching Dependencies [Done]
Building Project [Done]
[Mac-mini:HelloVapor timc$ vapor run
Running HelloVapor ...
[ INFO ] Migrating 'sqlite' database (/Users/timc/vapor/HelloVapor/.build/checkouts/fluent.git--4472196847285328097/Sources/Fluent/Migration/MigrationConfig.swift:69)
[ INFO ] Preparing migration 'Todo' (/Users/timc/vapor/HelloVapor/.build/checkouts/fluent.git--4472196847285328097/Sources/Fluent/Migration/Migrations.swift:111)
[ INFO ] Migrations complete (/Users/timc/vapor/HelloVapor/.build/checkouts/fluent.git--4472196847285328097/Sources/Fluent/Migration/MigrationConfig.swift:73)
Running default command: .build/debug/Run serve
Server starting on http://localhost:8080]
```


The template has a predefined route, so open your browser and visit **http://localhost:8080/hello** and see the response!

Swift Package Manager

Vapor Toolbox uses Swift Package Manager, or SPM, — a dependency management system similar to Cocoapods on iOS — to configure and build Vapor apps. Open your project directory and look at the structure. On macOS in **Terminal**, enter:

```
open .
```


Notice there's no Xcode project in your template even though you've built and run the app. This is deliberate. In fact, the project file is explicitly excluded from source control using the `.gitignore` file. When using SPM, Xcode projects are discardable and regenerated whenever you make project changes.

An SPM project is defined in the **Package.swift** manifest file. It declares targets, dependencies and how they link together. The project layout is also different from a traditional Xcode project. There is a **Tests** directory for tests. There is a **Sources** directory for source files. Each module defined in your manifest has its own directory inside **Sources**. Your sample app has an **App** module and a **Run** module, so **Sources** contains an **App** directory and a **Run** directory.

Inside the **Run** directory, there's a single **main.swift** file. This is the entry point required by all Swift apps.

On iOS this is usually synthesized with a `@UIApplicationMain` attribute on the `AppDelegate`.

The template contains everything you need to set up your app and you shouldn't need to change **main.swift** or the Run module. Your code lives in **App** or any other modules you define.

Creating your own routes

This section, as does most of the book, uses Xcode. If you're developing on Linux, use your favorite editor, then use the commands **vapor build** and **vapor run** to build and run your app.

Now that you've made your first app, it's time to see how easy it is to add new routes with Vapor. If the Vapor app is still running, stop it by pressing **Control-C** in Terminal. Next enter:

```
vapor xcode -y
```

This generates an Xcode project and opens it. Open **routes.swift** in **Sources/App**. You'll see the route you visited above. To create another route, add the following after the `router.get("hello")` closure:

```
router.get("hello", "vapor") { req -> String in
 return "Hello Vapor!"
}
```


Here's what this does:

- Add a new route to handle a GET request. Each parameter to `router.get` is a path component in the URL. This route is invoked when a user enters **http://localhost:8080/hello/vapor** as the URL.
- Supply a closure to run when this route is invoked. The closure receives a `Request` object; you'll learn more about these later.
- Return a string as the result for this route.

In the Xcode toolbar, select the **Run** scheme and choose **My Mac** as the device.

Build and run. In your browser, visit <http://localhost:8080/hello/vapor>.

Important note: In Xcode 10 and Swift 4.2 you may see two warnings. The first is a project warning saying the project can be converted to Swift 4.2. The second is a deprecation warning in the `NIOOpenSSL` package. You can safely ignore these.

What if you want to say hello to anyone who visits your app? Adding every name in the world would be quite impractical! There must be a better way. There is and Vapor makes it easy.

Add a new route that says hello to whomever visits. For example, if your name is Tim, you'll visit the app using the URL <http://localhost:8080/hello/Tim> and it says "Hello, Tim!". Add the following after the code you just entered:

```
// 1
router.get("hello", String.parameter) { req -> String in
 //2
 let name = try req.parameters.next(String.self)
 // 3
 return "Hello, \(name)!"
}
```

Here's the play-by-play:

1. Use `String.parameter` to specify that the second parameter can be any `String`.
2. Extract the user's name, which is passed in the `Request` object.
3. Use the name to return your greeting.

Build and run. In your browser, visit <http://localhost:8080/hello/Tim>. Try replacing **Tim** with some other values.

Accepting data

Most web apps must accept data. A common example is user login. To do this, a client sends a POST request with a JSON body which the app must decode and process. To learn more about POST requests and how they work, see Chapter 3, “HTTP Basics.”

Vapor 3 makes decoding data easy thanks to its strong integration with Swift 4’s `Codable`. You give Vapor a `Codable` struct that matches your expected data and Vapor does the rest. Create a POST request to see how this works.

This book uses the RESTed app, available as a free download from the Mac App Store. If you like, you may use another REST client to test your APIs.

Set up the request as follows:

- **URL:** <http://localhost:8080/info>
- **Method:** **POST**
- Add a single parameter called **name**. Use your name as the value.
- Select **JSON-encoded** as the request type. This ensures that the data is sent as JSON and that the Content-Type header is set to `application/json`. If you are using a different client you may need to set this manually.

Your request should look similar to the following:

Go back to Xcode, open **routes.swift** and add the following to the end of the file to create a struct called `InfoData` to represent this request:

```
struct InfoData: Content {
 let name: String
}
```

This struct conforms to `Content` which is Vapor's wrapper around `Codable`. Vapor uses `Content` to extract the request data, whether it's the default JSON-encoded or form URL-encoded. `InfoData` contains the single parameter `name`.

Next add a new route after the `router.get("hello", "vapor")` closure:

```
router.post(InfoData.self, at: "info") { req, data in
 return "Hello \(data.name)!"
}
```

Here's what this does:

- Add a new route handler to handle a POST request for the URL **http://localhost:8080/info**. This route handler returns a String. The route handler accepts a Content type as the first parameter and any path parameters after the at: parameter name. The route handler decodes the data and passes it to the closure as the second parameter.
- Return the string by pulling the name out of the data variable.

Build and run the app. Send the request from RESTed and you'll see the response come back:

This may seem like a lot of boilerplate to extract a single parameter from JSON. However, Codable scales up and allows you to decode complex, nested JSON objects with multiple types in a single line.

Returning JSON

Vapor also makes it easy to return JSON in your route handlers. This is a common need when your app provides an API service. For example, a Vapor app that processes requests from an iOS app needs to send JSON responses. Vapor again uses Content to encode the response as JSON.

Open `routes.swift` and add the following struct, called `InfoResponse`, to the end of the file to return the incoming request:

```
struct InfoResponse: Content {
 let request: InfoData
}
```

This struct conforms to `Content` and contains a property for the request.

Next, replace `router.post(InfoData.self, at: "info")` with the following:

```
// 1
router.post(InfoData.self, at: "info") {
 req, data -> InfoResponse in
 // 2
 return InfoResponse(request: data)
}
```

Here's what changed:

1. The route handler now returns the new `InfoResponse` type.
2. Construct a new `InfoResponse` type using the decoded request.

Build and run the app. Send the same request from RESTed. You'll see a JSON response containing your original request data:

Troubleshooting Vapor

Throughout the course of this book, and in any future Vapor apps, you may encounter errors in your projects. There are a number of steps to take to troubleshoot any issues.

Regenerate your project

First and foremost, you should regenerate your Xcode project. In Terminal, type:

```
vapor xcode -y
```

This regenerates your project like the first time you created the Xcode project. This can fix issues such as missing files or project configuration errors.

Update your dependencies

Another scenario you may encounter is hitting a bug in Vapor or another dependency you use. Make sure you are on the latest package version of any dependencies to see if the update fixes the issue. In Terminal, type:

```
vapor update
```

This uses the underlying `swift package update` command to pull down any updates to your dependencies and use the latest releases you support in `Package.swift`. Note that while packages are in the beta or release candidate stages, there may be breaking changes between updates.

Clean and rebuild

Finally, if you are still having issues, you can use the software equivalent of “turn it off and on again”. In Xcode, use **Command-Option-Shift-K** to clean the build folder. You may also need to remove the build products created by the Vapor Toolbox. To do this, enter the following in Terminal:

```
rm -rf .build
```

This removes all build artifacts and your dependencies. You may also need to clear your derived data for the Xcode project as well. The “nuclear” option involves:

- Remove the **.build** directory to remove any build artifacts.
- Remove your **.xcodeproj** to delete the Xcode project and any misconfigurations.

- Remove **Package.resolved** to ensure you get the latest dependencies next time you build.
- Remove derived data to clear extra Xcode build artifacts.

Vapor Discord

The above steps usually fix most issues you might encounter that aren't caused by your code. If all else fails, head to Vapor's Discord server. There are thousands of developers discussing Vapor, its changes and helping people with issues. Click the **Join Chat** button on Vapor's web site: <https://vapor.codes>.

Where to go from here?

This chapter provides an overview of how to get started with Vapor and how to create basic routes. The first two sections of this book show you how to build a complex app, including an API, a website, and authentication in both parts. As you progress through them, you'll learn how to use core Vapor concepts, such as futures, Fluent and Leaf. By the end of section 2, you'll have a solid foundation on which to build any server-side Swift app in Vapor.

3 Chapter 3: HTTP Basics

By Tim Condon

Before you begin your journey with Vapor, you'll first review the fundamentals of how the web and HTTP operate.

This chapter explains what you need to know about HTTP, its methods, and its most common response codes. You'll also learn how Vapor can augment your web development experience, its benefits, and what differentiates it from other Swift frameworks.

Powering the web

HyperText Transfer Protocol, or HTTP, is the foundation of the web. Each time you visit a website, your browser sends HTTP requests to and receives responses from the server. Many dedicated apps — ordering coffee from your smartphone, streaming video to your TV, or playing an online game — use HTTP behind the scenes.

At its core, HTTP is simple. There's a client — an iOS application, a web browser or even a simple cURL session — and a server. The client sends an HTTP request to the server which returns an HTTP response.

HTTP requests

An HTTP request consists of several parts:

- **The request line:** This specifies the HTTP method to use, the resource requested and the HTTP version. `GET /about.html HTTP/1.1` is one example. You'll learn about HTTP versions later in this chapter.
- **The host:** The name of server to handle the request. This is needed when multiple servers are hosted at the same address.
- **Other request headers** such as Authorization, Accept, Cache-Control, Content-Length, Content-Type etc.
- **Optional request data**, if required by the HTTP method.

The HTTP method specifies the type of operation requested by the client. The HTTP specifications define the following methods:

- GET
- HEAD
- POST
- PUT
- DELETE
- CONNECT
- OPTIONS
- TRACE
- PATCH

The most common HTTP method is `GET`. It allows a client to retrieve a resource from a server. Clicking a link in a browser or tapping a story in a News app both trigger a `GET` request to the server.

Another common HTTP method is `POST`. It allows a client to send data to a server. Clicking the login button after entering your username and password can trigger a `POST` request to the server. You'll learn about other HTTP methods as you work through the book.

Frequently, the server needs more than the resource's name to properly service a request. This additional information is sent in **request headers**. Request headers are nothing more than key-value pairs.

Some common request headers are: Authorization, Cookie, Content-Type and Accept. You'll learn in later chapters how Vapor can use some of these to make your server-side apps more robust.

HTTP responses

The server returns an HTTP response when it has processed a request. An HTTP response consists of:

- **The status line:** contains the version, status code and message
- **Response headers**
- **An optional response body**

The **status code** and its associated message indicate the outcome of the request. There are many status codes but you won't use or encounter most of them. They're broken into 5 groups, based on the first digit:

- **1:** informational response. These don't occur frequently.
- **2:** success response. The most common, **200 OK**, means the request was completed successfully.
- **3:** redirection response. These are used frequently.
- **4:** client error. One of the most common is **404 Not Found**. You've probably seen some different and entertaining 404 pages!
- **5:** server error. This frequently indicates an improperly configured server, resource exhaustion or a bug in the server-side app.

There is even an April Fools' joke status code: **418 I'm a teapot!**

The response may include a **response body** such as the HTML content of a page, an image file, or a JSON description of a resource. The response body is optional, however, and some response codes — **204 No Content** for example — won't have one.

Finally, the response may include some **response headers**. These are analogous to the **request headers** described earlier. Some common response headers are: Set-cookie, WWW-Authenticate, Cache-Control and Content-Length.

HTTP in web browsers

When you ask your browser to load a page, it sends an HTTP GET request for that page. The server returns the HTML in the response's body. As the browser parses the HTML, it generates additional HTTP GET requests for any assets — images, JavaScript, CSS — the page references.

A properly formatted HTML page contains both a `<head>` and a `<body>` section. When processing a page, the browser waits until it receives all external resources referenced in the `<head>` section to render the page. The client renders assets referenced in the `<body>` section as it receives them.

Web browsers use only the GET and POST HTTP methods. The majority of browser requests are GET requests. The browser may use POST to submit form data or upload a file. This will become important in later chapters; you'll learn techniques to address this then. It's also impossible to customize the request headers sent by a browser.

HTTP in iOS apps

Your iOS apps — this also applies to other HTTP clients, such as Rested, JavaScript, Postman — are far less constrained. These apps are able to use all HTTP methods, add custom request headers and implement custom response handling. This is more work but the flexibility allows you the freedom to develop exactly what you need.

HTTP 2.0

Most web services today use HTTP version 1.1 — released in January 1997 as [RFC 2068](#). Everything you've learned so far is part of HTTP/1.1 and, unless otherwise noted, is the version used throughout this book.

HTTP/2 expands the communications between client and server to improve efficiency and reduce latency. Individual requests are identical to those in HTTP/1.1, but they may proceed in parallel. The server can anticipate the client's requests and push data, such as stylesheets and images, to the client before it requests them. Vapor supports HTTP/1.1 and HTTP/2 in both its client and server functions.

REST

REST, or representational state transfer, is an architectural standard closely related to HTTP. Many APIs used by apps are REST APIs and you'll hear the term often. You'll learn more about REST and how it relates to HTTP and CRUD in Chapter 7: "CRUD Database Operations". REST provides a way of defining a common standard for accessing resources from an API. For example, for an acronyms API, you might define the following endpoints:

- **GET /api/acronyms/**: get all acronyms.
- **POST /api/acronyms**: create a new acronym.
- **GET /api/acronyms/1**: get the acronym with ID 1.
- **PUT /api/acronyms/1**: update the acronym with ID 1.
- **DELETE /api/acronyms/1**: delete the acronym with ID 1.

Having a common pattern to access resources from a REST API simplifies the process of building clients.

Why use Vapor?

Server-side app development with Swift and Vapor is a unique experience. In contrast to many traditional server-side languages — for example PHP, JavaScript, Ruby — Swift is strongly- and statically-typed. This characteristic has greatly reduced the number of runtime crashes in iOS apps and your server-side apps will also enjoy this benefit.

Another potential benefit of server-side Swift is improved performance. Because Swift is a compiled language, apps written using Swift are likely to perform better than those written in an interpreted language.

However, the biggest reason to write server-side Swift apps is you get to use Swift! Swift is one of the fastest-growing and most-loved languages, its modern syntax and features combining the best of many languages. If you currently develop for iOS, you probably already know the language well. This means you can start sharing core business logic code between your server-side apps and your iOS apps.

Choosing Swift also means you get to use Xcode to develop your server applications! Though Foundation on Linux is a subset of what you'll find on iOS and macOS, you can do the majority of your development in Xcode. This gives you access to powerful debugging capabilities in the IDE, a feature most server-side languages don't have.

How Vapor compares

Vapor isn't the only server-side Swift framework available so why choose Vapor? There are a number of good reasons to choose Vapor; here are a few.

At the time of writing, Vapor is the only server-side framework that uses `Codable` throughout its API. This allows you to write very little code to save models in the database and return them as JSON. It also allows you to accept data and convert it into a type-safe struct in a single line of code. Compared with previous versions of the framework, Vapor 3's use of `Codable` has dramatically reduced the amount of code you need to write.

Vapor also employs a fully non-blocking architecture. As you've learned, when a server application receives an HTTP request, it must return an HTTP response. In a blocking architecture, if your application takes a long time to process a request — for example, waiting for a database query to return — then the application can't respond to further requests on that thread. As you'll learn in the next chapter, spawning multiple threads and switching between them brings additional overhead. In a non-blocking architecture, the request is handed off and other requests are handled until the results of original request are ready. As a result, non-blocking frameworks perform significantly better than those that block. Vapor is non-blocking at every level, including the database drivers.

Finally, the best feature about Vapor is its community. Vapor has the most active and vibrant community, a major factor in its ever-increasing popularity!

Chapter 4: Async

By Tim Condon

In this chapter, you'll learn about asynchronous and non-blocking architectures. You'll discover Vapor's approach to these architectures and how to use it. Finally, the chapter provides a small overview of SwiftNIO, a core technology used by Vapor.

Async

One of Vapor 3's most important new features is Async. It can also be one of the most confusing. Why is it important?

Consider a scenario where your server has only a single thread and four client requests, in order:

1. A request for a stock quote. This results in a call to an API on another server.
2. A request for a static CSS style sheet. The CSS is available immediately without a lookup.
3. A request for a user's profile. The profile must be fetched from a database.
4. A request for some static HTML. The HTML is available immediately without a lookup.

In a synchronous server, the server's sole thread blocks until the stock quote is returned. It then returns the stock quote and the CSS style sheet. It blocks again while the database fetch completes. Only then, after the user's profile is sent, will the server return the static HTML to the client.

On the other hand, in an asynchronous server, the thread initiates the call to fetch the stock quote and puts the request aside until it completes. It then returns the CSS style sheet, starts the database fetch and returns the static HTML. As the requests that were put aside complete, the thread resumes work on them and returns their results to the client.

“But, wait!”, you say, “Servers have more than one thread.” And you’re correct. However, there are limits to how many threads a server can have. Creating threads uses resources. Switching context between threads is expensive, and ensuring all your data accesses are thread-safe is time-consuming and error-prone. As a result, trying to solve the problem solely by adding threads is a poor, inefficient solution.

Futures and promises

In order to “put aside” a request while it waits for a response, you must wrap it in a **promise** to resume work on it when you receive the response. In practice, this means you must change the return type of functions that can be put aside. In a synchronous environment, you might have a function:

```
func getAllUsers() -> [User] {
 // do some database queries
}
```

In an asynchronous environment, this won't work because your database call may not have completed by the time `getAllUsers()` must return. You know you'll be able to return `[User]` in the future but can't do so now. In Vapor, you return the result wrapped in a **Future**. You'd write your function as shown below:

```
func getAllUsers() -> Future<[User]> {  
 // do some database queries  
}
```

Returning `Future<[User]>` allows you to return *something* to the function caller, even though there may be nothing to return at that point. But the caller knows that the function returns `[User]` at some point in the future.

Working with futures

Working with **Futures** can be confusing at first but, since Vapor uses them extensively, they'll quickly become second nature. In most cases, when you receive a **Future** from a function, you want to do something with the actual result inside the **Future**. Since the result of the function hasn't actually returned yet, you provide a callback to execute when the **Future** completes.

In the example above, when your program reaches `getAllUsers()`, it makes the database request on the `EventLoop`. An `EventLoop` processes work and in simplistic terms can be thought of as a thread. `getAllUsers()` doesn't return the actual data immediately and returns a **Future** instead. This means the `EventLoop` pauses execution of that code and works on any other code queued up. For example another part of your code where the **Future** result has returned. Once the database call returns, the `EventLoop` then executes the callback.

If the callback calls another function that returns a **Future**, you provide another callback inside the original callback to execute when the second **Future** completes. This is why you'll end up chaining or nesting lots of different callbacks. This is the hard part about working with futures. Asynchronous functions require a complete shift in how to think about your code.

Resolving futures

Vapor provides a number of convenience functions for working with futures to avoid the necessity of dealing with them directly. However, there are lots of scenarios where you need wait for the result of a future. To demonstrate, imagine you have a route that returns the HTTP status code **204 No Content**. This route fetches a list of users from a database using a function like the one described above and modifies the first user in the list before returning.

In order to use the result of that call, you must provide a closure to execute when the Future has resolved. There are two main functions you'll use to do this:

- **flatMap(to:)**: Executes on a future and returns another future. The callback receives the resolved future and returns another Future.
- **map(to:)**: Executes on a future and returns another future. The callback receives the resolved future and returns a type other than Future, which `map(to:)` then wraps in a Future..

Both choices take a future and produce a different Future, usually of a different type. To reiterate, the difference is that if the callback that processes the Future result returns a Future, use `flatMap(to:)`. If the callback returns a type other than Future, use `map(to:)`. For example:

```
// 1
return database
 .getAllUsers()
 .flatMap(to: HTTPStatus.self) { users in
 // 2
 let user = users[0]
 user.name = "Bob"
 // 3
 return user.save(on: req)
 .map(to: HTTPStatus.self) { user in
 //4
 return .noContent
 }
 }
}
```

Here's what this does:

1. Fetch all users from the database. As you saw above, `getAllUsers()` returns `Future<[User]>`. Since the result of completing this Future is yet another Future (see step 3), use `flatMap(to:)` to resolve the result. The closure for `flatMap(to:)` receives the completed future `users` - an array of all the users from the database, type `[User]` - as its parameter. This `.flatMap(to:)` returns `Future<HTTPStatus>`.

2. Update the first user's name.
3. Save the updated user to the database. This returns `Future<User>` but the `HTTPStatus` value you need to return isn't yet a `Future` so use `map(to:)`.
4. Return the appropriate `HTTPStatus` value.

As you can see, for the top-level promise you use `flatMap(to:)` since the closure you provide it returns a `Future`. The inner promise, which returns a non-future `HTTPStatus`, uses `map(to:)`.

Transform

Sometimes you don't care about the result of a future, only that it completed successfully. In the above example, you don't use the resolved result of `save(on:)` and are returning a different type. For this scenario, you can simplify step 3 by using `transform(to:)`:

```
return database
 .getAllUsers()
 .flatMap(to: HTTPStatus.self) { users in
 let user = users[0]
 user.name = "Bob"
 return user.save(on: req)
 .transform(to: .noContent)
 }
```

This helps reduce the amount of nesting and can make your code easier to read and maintain. You'll see this used throughout the book.

Flatten

There are times when you must wait for a number of futures to complete. One example occurs when you're saving multiple models in a database. In this case, you use `flatten(on:)`. For instance:

```
static func save(_ users: [User], request: Request)
 -> Future<HTTPStatus> {
 // 1
 var userSaveResults: [Future<User>] = []
 // 2
 for user in users {
 userSaveResults.append(user.save(on: request))
 }
 // 3
 return userSaveResults.flatten(on: request)
 //4
 .transform(to: .created)
}
```

Here's what this does:

1. Define an array of `Future<User>`, the return type of `save(on:)` in step 2.
 2. Loop through each user in `users` and append the return value of `user.save(on:)` to the array.
 3. Use `flatten(on:)` to wait for all the futures to complete. This takes a `Worker`, the thread that actually performs the work. This is normally a `Request` in Vapor, but you'll learn about this later. The closure for `flatten(on:)`, if needed, takes the returned collection as a parameter.
 4. Return a **201 Created** status.

`flatten(on:)` waits for all the futures to return as they're executed asynchronously by the same Worker.

Multiple futures

Occasionally, you need to wait for a number of futures of different types that don't rely on one another. For example, you might encounter this situation when decoding request data and getting a user specified in the URL from the database. Vapor provides a number of global convenience functions that allow waiting for up to five different futures. This helps avoid deeply nested code or confusing chains.

If you have two futures — get all the users from the database and decode some data from a request — you can use `flatMap(to:_:_:_)` like this:

```
// 1
flatMap(
 to: HTTPStatus.self,
 getAllUsers(),
 // 2
 request.content.decode(UserData.self)) { allUsers, userData in
 // 3
 return allUsers[0]
 .addData(userData)
 .transform(to: .noContent)
}
```

Here's what this does:

1. Use the global `flatMap(to:_:_:)` to wait for the two futures to complete.
 2. The closure takes the resolved results of the futures as parameters.
 3. Call `addData(_:_:)`, which returns some future result and transform the return to `.noContent`.

If the closure returns a non-future result, you can use the global `map(to:_:_:)` instead:

```
// 1
map(
 to: HTTPStatus.self,
 database.getAllUsers(),
// 2
 request.content.decode(UserData.self)) { allUsers, userData in
 // 3
 allUsers[0].syncAddData(userData)
 // 4
 return .noContent
}
```

Here's what this does:

1. Use the global `map(to:_:_:)` to wait for the two futures to complete.
2. The closure takes the resolved results of the futures as parameters.
3. Call the synchronous `syncAddData(_:)`
4. Return `.noContent`.

Creating futures

Sometimes you need to create your own futures. If an `if` statement returns a non-future and the `else` block returns a `Future`, the compiler will complain that these must be the same type. To fix this, you must convert the non-future into a `Future` using `request.future(_:_:)`. For example:

```
// 1
func createTrackingSession(for request: Request)
 -> Future<TrackingSession> {
 return request.makeNewSession()
}

// 2
func getTrackingSession(for request: Request)
 -> Future<TrackingSession> {
// 3
 let session: TrackingSession? =
 TrackingSession(id: request.getKey())
// 4
 guard let createdSession = session else {
 return createTrackingSession(for: request)
 }
// 5
 return request.future(createdSession)
}
```

Here's what this does:

1. Define a function that creates a `TrackingSession` from the request. This returns `Future<TrackingSession>`.
2. Define a function that gets a tracking session from the request.
3. Attempt to create a tracking session using the request's key. This returns `nil` if the tracking session could not be created.
4. Ensure the session was created successfully, otherwise create a new tracking session.
5. Create a `Future<TrackingSession>` from `createdSession` using `request.future(_:)`. This returns the future on the same Worker used by the request.

Since `createTrackingSession(for:)` returns `Future<TrackingSession>` you have to use `request.future(_:)` to turn the `createdSession` into a `Future<TrackingSession>` to make the compiler happy.

Dealing with errors

Vapor makes heavy use of Swift's error handling throughout the framework. Many functions throw, allowing you to handle errors at different levels. You may choose to handle errors inside your route handlers or by using middleware to catch the errors at a higher level, or both.

However, dealing with errors is a little different in an asynchronous world. You can't use Swift's `do/catch` as you don't know when the promise will execute. Vapor provides a number of functions to help handle these cases. At a basic level, Vapor has its own `do/catch` callbacks that work with Futures:

```
let futureResult = user.save(on: req)
futureResult.do { user in
 print("User was saved")
}.catch { error in
 print("There was an error saving the user: \(error)")
}
```

If `save(on:)` succeeds, the `do` block executes with the resolved value of the future as its parameter. If the future fails, it'll execute the `.catch` block, passing in the `Error`.

In Vapor, you must return something when handling requests, even if it's a future. Using the above do/catch method won't stop the error happening, but it'll allow you to see what the error is. If `save(on:)` fails and you return `futureResult`, the failure still propagates up the chain. In most circumstances, however, you want to try and rectify the issue.

Vapor provides `catchMap(_:)` and `catchFlatMap(_:)` to handle this type of failure. This allows you to handle the error and either fix it or throw a different error. For example:

```
// 1
return user.save(on: req).catchMap { error -> User in
 // 2
 print("Error saving the user: \(error)")
 // 3
 return User(name: "Default User")
}
```

Here's what this does:

1. Attempt to save the user. Provide a `catchMap(_:)` to handle the error, if one occurs. The closure takes the error as the parameter and must return the type of the resolved future — in this case `User`.
2. Log the error received.
3. Create a default user to return.

Vapor also provides the related `catchFlatMap(_:)` for when the associated closure returns a future:

```
return user.save(on: req)
 .catchFlatMap { error -> Future<User> in
 print("Error saving the user: \(error)")
 return User(name: "Default User").save(on: req)
 }
```

Since `save(on:)` returns a future, you must call `catchFlatMap(_:)` instead.

`catchMap` and `catchFlatMap` only execute their closures on a failure. But what if you want both to handle errors and handle the success case? Simple! Just chain to the appropriate method!

Chaining futures

Dealing with futures can sometimes seem overwhelming. It's easy to end up with code that's nested multiple levels deep.

Vapor allows you to chain futures together instead of nesting them. For example, consider a snippet that looks like the following:

```
return database
 .getAllUsers()
 .flatMap(to: HTTPStatus.self) { users in
 let user = users[0]
 user.name = "Bob"
 return user.save(on: req)
 .map(to: HTTPStatus.self) { user in
 return .noContent
 }
 }
```

`map(to:)` and `flatMap(to:)` can be chained together to avoid nesting like this:

```
return database
 .getAllUsers()
// 1
 .flatMap(to: User.self) { users in
 let user = users[0]
 user.name = "Bob"
 return user.save(on: req)
// 2
 }.map(to: HTTPStatus.self) { user in
 return .noContent
 }
```

Changing the return type of `flatMap(to:)` allows you to chain the `map(to:)`, which receives the `Future<User>`. The final `map(to:)` then returns the type you returned originally. Chaining futures allows you to reduce the nesting in your code and may make it easier to reason about, which is especially helpful in an asynchronous world. However, whether you nest or chain is completely personal preference.

Always

Sometimes you want to execute something no matter the outcome of a future. You may need to close connections, trigger a notification or just log that the future has executed. For this, use the `always` callback. For example:

```
// 1
let userResult: Future<User> = user.save(on: req)
// 2
userResult.always {
// 3
```

```
 print("User save has been attempted")  
}
```

Here's what this does:

1. Save a user and set the result to `userResult`. This is of type `Future<User>`.
2. Chain an `always` to the result.
3. Print a string when the app executes the future.

The `always` closure gets executed no matter the result of the future, whether it fails or succeeds. It also has no effect on the future. You can combine this with other chains as well.

Waiting

In certain circumstances, you may want to actually wait for the result to return. To do this, use `wait()`.

Note: There's a large caveat around this: You can't use `wait()` on the main event loop, which means all request handlers and most other circumstances.

However, as you'll see in Chapter 11, "Testing", this can be especially useful in tests, where writing asynchronous tests is difficult. For example:

```
let savedUser = try user.save(on: connection).wait()
```

Instead of `savedUser` being a `Future<User>`, because you use `wait()`, `savedUser` is a `User` object. Be aware `wait()` throws an error if executing the promise fails.

It's worth saying again: This can only be used off the main event loop!

SwiftNIO

Vapor 3 is built on top of Apple's [SwiftNIO library](#). SwiftNIO is a cross-platform, asynchronous networking library, like Java's Netty. It's open-source, just like Swift itself!

SwiftNIO handles all HTTP communications for Vapor. It's the plumbing that allows Vapor to receive requests and send responses. SwiftNIO manages the connections and the transfer of data. It also manages all the **EventLoops** for your futures that perform work and execute your promises. Each EventLoop has its own thread.

Vapor manages all the interactions with NIO and provides a clean, Swift API to use. Vapor is responsible for the higher-level aspects of a server, such as routing requests. It provides the features to build great server-side Swift applications. SwiftNIO provides a solid foundation to build on.

Further reading

While it isn't necessary to know all the details about how Futures and EventLoops work under the hood, you can find more information in [Vapor's API documentation](#) or [SwiftNIO's API documentation](#). Vapor's documentation site also has a [large section](#) on async and futures.

Chapter 5: Fluent & Persisting Models

By Tim Condon

In Chapter 2, “Hello, Vapor!”, you learned the basics of creating a Vapor app, including how to create routes. This chapter explains how to use Fluent to save data in Vapor applications.

Fluent

Fluent is Vapor’s ORM or **object relational mapping** tool. It’s an abstraction layer between the Vapor application and the database, and it’s designed to make working with databases easier. Using an ORM such as Fluent has a number of benefits.

The biggest benefit is you don’t have to use the database directly! When you interact directly with a database, you write database queries as strings. These aren’t type-safe and can be painful to use from Swift.

Fluent benefits you by allowing you to use any of a number of database engines, even in the same app. Finally, you don’t need to know how to write queries since you can interact with your **models** in a “Swifty” way.

Models are the Swift representation of your data and are used throughout Fluent. **Models** are the objects, such as user profiles, you save and access in your database. Fluent returns and uses type-safe models when interacting with the database, giving you compile-time safety.

Acronyms

Over the next several chapters, you'll build a complex "Today I Learned" application that can save different acronyms and their meanings. Start by creating a new project, using the Vapor Toolbox. In Terminal, enter the following commands:

```
cd ~/vapor  
vapor new TILApp
```

The first command takes you into a directory called **vapor** inside your home directory and assumes that you completed the steps in Chapter 2, "Hello Vapor!". The second command creates a new Vapor 3 project called **TILApp** using the default template.

The screenshot shows a terminal window titled "vapor — bash — 103x35". The user has run the command "vapor new TILApp". The terminal output shows the process of cloning a template, updating package names, and initializing a git repository, all marked as [Done]. Following this, a colorful ASCII art logo for Vapor is displayed, consisting of various colored asterisks and underscores forming a stylized 'V' shape. Below the logo, the text "a web framework for Swift" is visible. The terminal concludes with a message: "Project 'TILApp' has been created. Type `cd TILApp` to enter the project directory. Use `vapor cloud deploy` to host your project for free! Enjoy!" The prompt "Tims-MBP:vapor timc\$" is at the bottom.

The template provides examples files for models and controllers. You'll build your own so delete the examples. In Terminal, enter:

```
cd TILApp  
rm -rf Sources/App/Models/*  
rm -rf Sources/App/Controllers/*
```

Since Xcode projects are discardable when using Vapor — they're entirely optional — it's best practice to create your project files outside of Xcode. This lets Swift Package Manager, which is used by Vapor Toolbox, ensure that they link to the correct targets. Create a file to hold the Acronym model:

```
touch Sources/App/Models/Acronym.swift
```

This command creates a Swift file inside the **App** module's **Models** directory called **Acronym.swift**. Now generate your Xcode project:

```
vapor xcode -y
```

Open **configure.swift**, find the **Configure migrations** group and delete the following line:

```
migrations.add(model: Todo.self, database: .sqlite)
```

Next, open **routes.swift** and delete the following lines:

```
// Example of configuring a controller
let todoController = TodoController()
router.get("todos", use: todoController.index)
router.post("todos", use: todoController.create)
router.delete("todos", Todo.parameter,
 use: todoController.delete)
```

This removes the remaining references to the template's example model and controller.

Open **Acronym.swift** and add the following to create the basic model for the acronym:

```
import Vapor
import FluentSQLite

final class Acronym: Codable {
 var id: Int?
 var short: String
 var long: String

 init(short: String, long: String) {
 self.short = short
 self.long = long
 }
}
```

The model contains two **String** properties to hold the acronym and its definition. It also contains an optional **id** property that stores the ID of the model, if one has been set.

All Fluent models must conform to `Codable`. It's also good practice to mark classes `final`, where possible, as it provides a performance benefit. The ID is set by the database when the acronym is saved.

Next make `Acronym` conform to Fluent's `Model`. Add the following at the end of the file:

```
extension Acronym: Model {  
 // 1  
 typealias Database = SQLiteDatabase  
 // 2  
 typealias ID = Int  
 // 3  
 public static var idKey: IDKey = \Acronym.id  
}
```

Here's what this does:

1. Tell Fluent what database to use for this model. The template is already configured to use SQLite.
2. Tell Fluent what type the ID is.
3. Tell Fluent the key path of the model's ID property.

This code can be improved further with `SQLiteModel`. Replace:

```
extension Acronym: Model {  
 typealias Database = SQLiteDatabase  
 typealias ID = Int  
 public static var idKey: IDKey = \Acronym.id  
}
```

with the following:

```
extension Acronym: SQLiteModel {}
```

The Fluent packages provide `Model` helper protocols for each database provider so you don't have to specify the database or ID types, or the key. The `SQLiteModel` protocol must have an ID of type `Int?` called `id`, but there are `SQLiteUUIDModel` and `SQLiteStringModel` protocols for models with IDs of type `UUID` or `String`. If you want to customize the ID property name, you must conform to the standard `Model` protocol.

To save the model in the database, you must create a table for it. Fluent does this with a **migration**. Migrations allow you to make reliable, testable, reproducible changes to your database. They are commonly used to create a **database schema**, or table description, for your models. They are also used to seed data into your database or make changes to your models after they've been saved.

Add the following at the end of **Acronym.swift** to make the model conform to Migration:

```
extension Acronym: Migration {}
```


That is all you need to do! Fluent infers the schema for your model thanks to `Codable`. For basic models you can use the default implementations for `Migration`. If you need to change your model later or do more complex things, such as marking a property as unique, you may need to implement your own migrations. You'll learn more in a later chapter.

Now that `Acronym` conforms to `Migration`, you can tell Fluent to create the table when the application starts. Open **configure.swift** and find the section labeled `// Configure migrations`. Add the following before `services.register(migrations)`:

```
migrations.add(model: Acronym.self, database: .sqlite)
```

Fluent supports mixing multiple databases in a single application, so you specify which database holds each model. Migrations only run *once*; once they have run in a database, they are never executed again. It's important to remember this as Fluent won't attempt to recreate a table if you change the model.

Set the active scheme to **Run** with **My Mac** as the destination. Build and run. Check the console and see that the migrations have run. You should see something similar to the console output below:

The screenshot shows the Xcode interface with the code editor displaying `configure.swift`. The code is as follows:

```
13 // Register middleware
14 var middlewares = MiddlewareConfig() // Create empty middleware config
15 // middlewares.use(FileMiddleware.self) // Serves files from 'Public/' directory
16 middlewares.use(ErrorMiddleware.self) // Catches errors and converts to HTTP response
17 services.registermiddlewares()
18
19 // Configure a SQLite database
20 let sqlite = try SQLiteDatabase(storage: .memory)
21
22 // Register the configured SQLite database to the database config.
23 var databases = DatabaseConfig()
24 databases.add(database: sqlite, as: .sqlite)
25 services.register(databases)
26
27 // Configure migrations
28 var migrations = MigrationConfig()
29 migrations.add(model: Acronym.self, database: .sqlite)
30 services.register(migrations)
31
32
33
34 }
```

The bottom pane shows the `All Output` terminal window with the following log output:

```
[ INFO ] Migrating 'sqlite' database (/Users/timc/vapor/TILApp/.build/checkouts/fluent.git--4749097424369154446/Sources/Fluent/Migration/MigrationConfig.swift:9)
[ INFO ] Preparing migration 'Acronym' (/Users/timc/vapor/TILApp/.build/checkouts/fluent.git--4749097424369154446/Sources/Fluent/Migration/Migrations.swift:11)
[ INFO ] Migrations complete (/Users/timc/vapor/TILApp/.build/checkouts/fluent.git--4749097424369154446/Sources/Fluent/Migration/MigrationConfig.swift:73)
Running default command: /Users/timc/vapor/TILApp/.build/derivedData/TILApp/Build/Products/Debug/Run serve
Server starting on http://localhost:8080
```

Saving models

When your app's user enters a new acronym, you need a way to save it. In Swift 4 and Vapor 3, `Codable` makes this trivial. Vapor provides `Content`, a wrapper around `Codable`, which allows you to convert models and other data between various formats. This is used extensively in Vapor and you'll see it throughout the book.

Open `Acronym.swift` and add the following to the end of the file to make `Acronym` conform to `Content`:

```
extension Acronym: Content {}
```

Since `Acronym` already conforms to `Codable`, you don't have to add anything else. To create an acronym, the user's browser sends a POST request containing a JSON payload that looks similar to the following:

```
{  
 "short": "OMG",  
 "long": "Oh My God"  
}
```

You'll need a route to handle this POST request and save the new acronym. Open `routes.swift` and add the following to the end of `routes(_:)`:

```
// 1  
router.post("api", "acronyms") { req -> Future<Acronym> in  
 // 2  
 return try req.content.decode(Acronym.self)  
 .flatMap(to: Acronym.self) { acronym in  
 // 3  
 return acronym.save(on: req  
 }  
 }
```

Here's what this does:

1. Register a new route at `/api/acronyms` that accepts a POST request and returns `Future<Acronym>`. It returns the acronym once it's saved.

2. Decode the request's JSON into an `Acronym` model using `Codable`. This returns a `Future<Acronym>` so it uses a `flatMap(to:)` to extract the acronym when the decoding completes. Note this is different from the way you decoded data in Chapter 2, "Hello Vapor!". In this route handler, you're calling `decode(_:)` on `Request` yourself. You're then unwrapping the result as `decode(_:)` returns a `Future<Acronym>`.
3. Save the model using `Fluent`. This returns `Future<Acronym>` as it returns the model once it's saved.

Fluent and Vapor's integrated use of `Codable` makes this simple. Since `Acronym` conforms to `Content`, it's easily converted between JSON and Model. This allows Vapor to return the model as JSON in the response without any effort on your part. Build and run the application to try it out. A good tool to test this is **RESTed**, available as a free download from the Mac App Store. Other tools such as Paw and Postman are suitable as well.

In RESTed, configure the request as follows:

- **URL:** `http://localhost:8080/api/acronyms`
- **method:** POST
- **Parameter encoding:** JSON-encoded

Add two parameters with names and values:

- **short:** OMG
- **long:** Oh My God

Setting the parameter encoding to **JSON-encoded** ensures the data is sent as JSON. It's important to note this also sets the `Content-Type` header to `application/json`, which tells Vapor the request contains JSON. If you're using a different client to send the request, you may need to set this manually.

Click **Send Request** and you'll see the acronym provided in the response. The `id` field will have a value as it has now been saved in the database:

The screenshot shows a POST request to `/api/acronyms`. The request body is JSON-encoded and contains two parameters: `short` (value: `OMG`) and `long` (value: `Oh My God`). The response is a 200 OK status with the following details:

- Date: Thu, 22 Feb 2018 07:13:46 GMT
- Content-Type: application/json; charset=utf-8
- Content-Length: 41

The response body shows the newly created acronym with `id: 1`, `short: "OMG"`, and `long: "Oh My God"`.

Where to go from here?

This chapter has introduced you to Fluent, and how to create models in Vapor and save them in the database. The next chapters build on this application to create a full-featured TIL application.

6 Chapter 6: Configuring a Database

By Tim Condon

Databases allow you to persist data in your applications. In this chapter, you'll learn how to configure your Vapor application to integrate with the database of your choice.

This chapter, and most of the book, uses **Docker** to host the database. Docker is a containerization technology that allows you to run independent images on your machine without the overhead of virtual machines. You can spin up different databases and not worry about installing dependencies or databases interfering with each other.

Why use a database?

Databases provide a reliable, performant means of storing and retrieving data. If your application stores information in memory, it's lost when you stop the application. It's good practice to decouple storage from your application as this allows you to scale your application across multiple instances, all backed by the same database. Indeed, most hosting solutions don't have persistent file storage.

Choosing a database

Vapor has official, Swift-native drivers for:

- **SQLite**
- **MySQL**
- **PostgreSQL**

There are two types of databases: **relational**, or **SQL** databases, and **non-relational**, or **NoSQL** databases. Relational databases store their data in structured tables with defined columns. They are efficient at storing and querying data whose structure is known up front. You create and query tables with a **structured query language** (SQL) that allows you to retrieve data from multiple, related tables. For example, if you have a list of pets in one table and list of owners in another, you can retrieve a list of pets with their owners' names with a single query. Currently Vapor only has official support for relational (SQL) databases, but this will change in the future.

While relational databases are good for rigid structures, this can be an issue if you must change that structure. Recently, NoSQL databases have become popular as a way of storing large amounts of unstructured data. Social networks, for example, can store settings, images, locations, statuses and metrics all in a single document. This allows for much greater flexibility than traditional databases.

SQLite

SQLite is a simple, file-based relational database system. It's designed to be embedded into an application and is useful for single-process applications such as iOS applications. It relies on file locks to maintain database integrity, so it's not suitable for write-intensive applications. This also means it can't be used across servers. It is, however, a good database for both testing and prototyping applications.

MySQL

MySQL is another open-source, relational database made popular by the LAMP web application stack (Linux, Apache, MySQL, PHP). It's become the most popular database due to its ease of use and support from most cloud providers and website builders.

PostgreSQL

PostgreSQL — frequently shortened to Postgres — is an open-source, relational database system focused on extensibility and standards and is designed for enterprise use. Postgres also has native support for geometric primitives, such as coordinates. Fluent supports these primitives as well as saving nested types, such as dictionaries, directly into Postgres.

Configuring Vapor

Configuring your Vapor application to use a database follows the same steps for all supported databases as shown below.

- Add the **Fluent Provider** for that database to the application's services.
- Configure the **database**.
- Configure **migrations**.

Services are a way of creating and accessing things from a container and are, essentially, Vapor's dependency injection provider. The most common containers you'll interact with in Vapor are the application itself, requests and responses. You should use the application to create services required for booting your app. You'll use the request and response containers to create services such as instances of the BCryptHasher if you wanted to hash a password while dealing with that request.

Each database recipe in this chapter starts with **TILApp** as you left it in Chapter 5, “Fluent and Persisting Models”. You'll also need to have Docker installed and running. Visit <https://www.docker.com/get-docker> and follow the instructions to install it.

SQLite

The default template provided by the Vapor Toolbox uses SQLite as its database. The Acronym model in Chapter 5 uses SQLite. However to understand how it works, open **Package.swift** in your project directory. It will look similar to the following:

```
// swift-tools-version:4.0
import PackageDescription

let package = Package(
 name: "TILApp",
 dependencies: [
```

```
// 💧 A server-side Swift web framework.
.package(url: "https://github.com/vapor/vapor.git",
 from: "3.0.0"),

// 📄 Swift ORM framework (queries, models, and relations)
// for building NoSQL and SQL database integrations.
.package(url: "https://github.com/vapor/fluent-sqlite.git",
 from: "3.0.0"),
],
targets: [
 .target(name: "App", dependencies: ["FluentSQLite",
 "Vapor"]),
 .target(name: "Run", dependencies: ["App"]),
 .testTarget(name: "AppTests", dependencies: ["App"]),
]
)
```

You can see your app depends upon FluentSQLite. You might be wondering where the database configuration happens. Database configuration happens in **Sources/App/configure.swift**:

```
// 1
try services.register(FluentSQLiteProvider())

// 2
var databases = DatabasesConfig()
try databases.add(database: SQLiteDatabase(storage: .memory),
 as: .sqlite)
services.register(databases)

// 3
var migrations = MigrationConfig()
migrations.add(model: Acronym.self, database: .sqlite)
services.register(migrations)
```

Here's what this does:

1. Register the `FluentSQLiteProvider` as a service to allow the application to interact with SQLite via Fluent.
2. Create a `DatabasesConfig` type which registers an instance of `SQLiteDatabase`, identified as `.sqlite` throughout the application. Note this uses `.memory` storage. This means the database resides in memory, it's not persisted to disk and is lost when the application terminates.
3. Create a `MigrationConfig` type which tells the application which database to use for each model as discussed in Chapter 5, “Fluent and Persisting Models”.

If you want persistent storage with SQLite, provide `SQLiteDatabase` with a path:

```
let database =
 try SQLiteDatabase(storage: .file(path: "db.sqlite"))
databases.add(database: database, as: .sqlite)
```

This creates a database file at the specified path, if the file doesn't exist. If the file exists, `SQLiteDatabase` uses it.

MySQL

To test with MySQL, run the MySQL server in a Docker container. Enter the following command in Terminal:

```
docker run --name mysql -e MYSQL_USER=vapor \
-e MYSQL_PASSWORD=password -e MYSQL_DATABASE=vapor \
-p 3306:3306 -d mysql/mysql-server:5.7
```

Here's what this does:

- Run a new container named **mysql**.
- Specify the database name, username and password through environment variables.
- Allow applications to connect to the MySQL server on its default port: 3306.
- Run the server in the background as a daemon.
- Use the Docker image named **mysql/mysql-server** for this container. If the image is not present on your machine, Docker automatically downloads it. This also specifies the image tagged with version 5.7, the version compatible with Fluent.

To check that your database is running, enter the following in Terminal to list all active containers:

```
docker ps
```

```
vapor -- bash -- 171x14
Tims-MBP:vapor timcs$ docker run --name mysql -e MYSQL_USER=vapor -e MYSQL_PASSWORD=password -e MYSQL_DATABASE=vapor -p 3306:3306 -d mysql/mysql-server:5.7
Unable to find image 'mysql/mysql-server:5.7' locally
5.7: Pulling from mysql/mysql-server
b0efb8ec3b2e: Pull complete
5053dccc7425: Pull complete
16b4ec95c155: Pull complete
8b21b6b1bia0: Pull complete
Digest: sha256:eb3aa8c047efcb3e6bfcc3a28b80a2ec8c67b4315712b26679b0b22320f0b4a
Status: Downloaded newer image for mysql/mysql-server:5.7
38772026308b7d9676a3190c84491be9f254e0ea0bb66809c79f5aa911df96
Tims-MBP:vapor timcs$ docker ps
CONTAINER ID IMAGE COMMAND CREATED STATUS PORTS NAMES
38772026308b mysql/mysql-server:5.7 "/entrypoint.sh mysq" Less than a second ago Up 25 seconds (health: starting) 0.0.0.0:3306->3306/tcp, 33060/tcp mysql
Tims-MBP:vapor timcs$
```

Now that MySQL is running, set up your Vapor application. Open **Package.swift**; replace its contents with the following:

```
// swift-tools-version:4.0
import PackageDescription

let package = Package(
 name: "TILApp",
 dependencies: [
 .package(url: "https://github.com/vapor/vapor.git",
 from: "3.0.0"),

 // 1
 .package(url: "https://github.com/vapor/fluent-mysql.git",
 from: "3.0.0"),
 ],
 targets: [
 // 2
 .target(name: "App", dependencies: ["FluentMySQL",
 "Vapor"]),
 .target(name: "Run", dependencies: ["App"]),
 .testTarget(name: "AppTests", dependencies: ["App"]),
 ]
)
```

Here's what this does:

1. Specify FluentMySQL as a package dependency.
2. Specify that the App target depends on FluentMySQL to ensure it links correctly.

In Terminal, type the following to regenerate your Xcode project (close the project first if you have it open) and bring in the new dependencies:

```
vapor xcode -y
```

When Xcode opens, open **configure.swift**. To switch to MySQL, replace the contents with the following:

```
// 1
import FluentMySQL
import Vapor

public func configure(
 _ config: inout Config,
 _ env: inout Environment,
 _ services: inout Services
) throws {
 // 2
 try services.register(FluentMySQLProvider())

 let router = EngineRouter.default()
 try routes(router)
 services.register(router, as: Router.self)
```

```

var middlewares = MiddlewareConfig()
middlewares.use(ErrorMiddleware.self)
services.register(middlewares)

var databases = DatabasesConfig()
// 3
let databaseConfig = MySQLDatabaseConfig(
 hostname: "localhost",
 username: "vapor",
 password: "password",
 database: "vapor")
let database = MySQLDatabase(config: databaseConfig)
databases.add(database: database, as: .mysql)
services.register(databases)
var migrations = MigrationConfig()
// 4
migrations.add(model: Acronym.self, database: .mysql)
services.register(migrations)
}

```

The changes are:

1. Import FluentMySQL.
2. Register the FluentMySQLProvider.
3. Set up a MySQL database configuration using the same values supplied to Docker.
4. Change the Acronym migration to use the .mysql database.

Finally, change the Acronym model to conform to MySQLModel. Open **Acronym.swift** and replace the contents with the following:

```

import Vapor
import FluentMySQL

final class Acronym: Codable {
 var id: Int?
 var short: String
 var long: String

 init(short: String, long: String) {
 self.short = short
 self.long = long
 }
}

extension Acronym: MySQLModel {}
extension Acronym: Migration {}
extension Acronym: Content {}

```

Make sure you have the **Run** scheme selected with the deployment target **My Mac**, then build and run your application.

Look for the migration messages in the console.

The screenshot shows a Mac OS X desktop environment. At the top is the Dock with various application icons. Below it is the Dock menu bar. The main window is Xcode, showing the file structure of a Vapor project named "TILApp". The "Sources" folder contains "App" and "Models" subfolders, with "Acronym.swift" selected. The code editor shows the following Swift code:

```

24 /// AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER
25 /// LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM,
26 /// OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN
27 /// THE SOFTWARE.
28
29 import FluentMySQL
30 import Vapor
31
32 final class Acronym: Codable {
33 var id: Int?
34 var short: String
35 var long: String
36
37 init(short: String, long: String) {
38 self.short = short
39 self.long = long
40 }
41 }
42
43 extension Acronym: MySQLModel {}
44 extension Acronym: Content {}
45 extension Acronym: Migration {}
46

```

The bottom part of the Xcode interface shows a terminal window with the following output:

```

Migrating mysql DB
Migrations complete
Server starting on http://localhost:8080

```

Below the terminal is a "All Output" dropdown and a "Filter" button.

PostgreSQL

To test with PostgreSQL, you'll run the Postgres server in a Docker container. Open Terminal and enter the following command:

```

docker run --name postgres -e POSTGRES_DB=vapor \
-e POSTGRES_USER=vapor -e POSTGRES_PASSWORD=password \
-p 5432:5432 -d postgres

```

Here's what this does:

- Run a new container named **postgres**.
- Specify the database name, username and password through environment variables.
- Allow applications to connect to the Postgres server on its default port: 5432.
- Run the server in the background as a daemon.
- Use the Docker image named **postgres** for this container. If the image is not present on your machine, Docker automatically downloads it.

To check that your database is running, enter the following in Terminal to list all active containers:

```
docker ps
```

```
vapor -- bash - 146x23
[Tims-MBP:vapor timc$ docker run --name postgres -e POSTGRES_DB=vapor -e POSTGRES_USER=vapor -e POSTGRES_PASSWORD=password -p 5432:5432 -d postgres]
Unable to find image 'postgres:latest' locally
latest: Pull from library/postgres
723254a2c089: Pull complete
39ec0e6c372c: Pull complete
ba1542fb91f3: Pull complete
c7195e642388: Pull complete
95424deca6a2: Pull complete
2d7d4b3a4ce2: Pull complete
fbdde41da8cc: Pull complete
43a0cfa9789d: Pull complete
371d656a7cd4: Pull complete
6b98f92bd478: Pull complete
1899e8510879: Pull complete
5d421aa09a81: Pull complete
8423a5b1da74: Pull complete
Digest: sha256:92f5c1043096c56119f5d4a71a5ca382f652a4d02b814f6970c0021031422a2d
Status: Downloaded newer image for postgres:latest
882203d316180ff81026d3309960a73d770b1ec59c8042978ff58d353cd109d
[Tims-MBP:vapor timc$ docker ps
CONTAINER ID IMAGE COMMAND CREATED STATUS PORTS NAMES
882203d31618 postgres "docker-entrypoint.s..." Less than a second ago Up 4 seconds 0.0.0.0:5432->5432/tcp postgres
[Tims-MBP:vapor timc$ ]
```

Now that Postgres is running, set up your Vapor application. Open **Package.swift**; replace its contents with the following:

```
// swift-tools-version:4.0
import PackageDescription

let package = Package(
 name: "TILApp",
 dependencies: [
 .package(url: "https://github.com/vapor/vapor.git",
 from: "3.0.0"),

 // 1
 .package(
 url: "https://github.com/vapor/fluent-postgresql.git",
 from: "1.0.0"),
 ],
 targets: [
 // 2
 .target(name: "App", dependencies: ["FluentPostgreSQL",
 "Vapor"]),
 .target(name: "Run", dependencies: ["App"]),
 .testTarget(name: "AppTests", dependencies: ["App"]),
 ]
)
```

Here's what this does:

1. Specify FluentPostgreSQL as a package dependency.
2. Specify that the App target depends on FluentPostgreSQL to ensure it links correctly.

In Terminal, type the following, to regenerate your Xcode project (close the project first if you have it open) to bring in the new dependencies:

```
vapor xcode -y
```

When Xcode opens, open **configure.swift**. To switch to PostgreSQL, replace the contents with the following:

```
// 1
import FluentPostgreSQL
import Vapor

public func configure(
 _ config: inout Config,
 _ env: inout Environment,
 _ services: inout Services
) throws {
 // 2
 try services.register(FluentPostgreSQLProvider())

 let router = EngineRouter.default()
 try routes(router)
 services.register(router, as: Router.self)

 var middlewares = MiddlewareConfig()
 middlewares.use(ErrorMiddleware.self)
 services.register(middlewares)

 // Configure a database
 var databases = DatabasesConfig()
 // 3
 let databaseConfig = PostgreSQLDatabaseConfig(
 hostname: "localhost",
 username: "vapor",
 database: "vapor",
 password: "password")
 let database = PostgreSQLDatabase(config: databaseConfig)
 databases.add(database: database, as: .pgsql)
 services.register(databases)

 var migrations = MigrationConfig()
 // 4
 migrations.add(model: Acronym.self, database: .pgsql)
 services.register(migrations)
}
```

The changes are:

1. Import `FluentPostgreSQL`.
2. Register `FluentPostgreSQLProvider`.
3. Set up a PostgreSQL database configuration using the same values supplied to Docker.

4. Change the Acronym migration to use the .psql database.

Finally, change the Acronym model to conform to PostgreSQLModel. Open **Acronym.swift** and replace the contents with the following:


```
import Vapor
import FluentPostgreSQL

final class Acronym: Codable {
 var id: Int?
 var short: String
 var long: String

 init(short: String, long: String) {
 self.short = short
 self.long = long
 }
}

extension Acronym: PostgreSQLModel {}
extension Acronym: Migration {}
extension Acronym: Content {}
```

Make sure you have the **Run** scheme selected with the deployment target **My Mac**, then build and run your application. Look for the migration messages in the console.

The screenshot shows the Xcode interface with the code editor displaying the `Acronym.swift` file and the Run output window below it. The code editor shows the updated `Acronym` model definition. The Run output window shows the terminal logs for the application's startup, including the migration process and the server starting at `localhost:8080`.

```
23 /// FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE
24 /// AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER
25 /// LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM,
26 /// OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN
27 /// THE SOFTWARE.
28
29 import FluentPostgreSQL
30 import Vapor
31
32 final class Acronym: Codable {
33 var id: Int?
34 var short: String
35 var long: String
36
37 init(short: String, long: String) {
38 self.short = short
39 self.long = long
40 }
41 }
42
43 extension Acronym: PostgreSQLModel {}
44 extension Acronym: Content {}
45 extension Acronym: Migration {}

Migrating psql DB
Migrations complete
Server starting on http://localhost:8080
```

Where to go from here?

In this chapter, you've learned how to configure a database for your application. The next chapter introduces CRUD operations so you can create, retrieve, update and delete your acronyms.

Chapter 7: CRUD Database Operations

By Tim Condon

Chapter 5, “Fluent and Persisting Models”, explained the concept of models and how to store them in a database using Fluent. This chapter concentrates on how to interact with models in the database. You’ll learn about CRUD operations and how they relate to REST APIs. You’ll also see how to leverage Fluent to perform complex queries on your models.

Note: This chapter requires you to use PostgreSQL. Follow the steps in Chapter 6, “Configuring a Database”, to set up PostgreSQL in Docker and configure your Vapor application.

CRUD and REST

CRUD operations — Create, Retrieve, Update, Delete — form the four basic functions of persistent storage. With these, you can perform most actions required for your application. You actually implemented the first function, `create`, in Chapter 5.

RESTful APIs provide a way for clients to call the CRUD functions in your application. Typically you have a resource URL for your models. For the TIL application, this is the acronym resource: `http://localhost:8080/api/acronyms`. You then define routes on this resource, paired with appropriate HTTP request methods, to perform the CRUD operations. For example:

- **GET** `http://localhost:8080/api/acronyms/`: get all the acronyms.
- **POST** `http://localhost:8080/api/acronyms`: create a new acronym.
- **GET** `http://localhost:8080/api/acronyms/1`: get the acronym with ID 1.

- **PUT** `http://localhost:8080/api/acronyms/1`: update the acronym with ID 1.
- **DELETE** `http://localhost:8080/api/acronyms/1`: delete the acronym with ID 1.

Create

In Chapter 5, “Fluent and Persisting Models”, you implemented the create route for an Acronym. You can either continue with your project or open the TILApp in the starter folder for this chapter. To recap, you created a new route handler in `routes.swift`:

```
// 1
router.post("api", "acronyms") { req -> Future<Acronym> in
 // 2
 return try req.content.decode(Acronym.self)
 .flatMap(to: Acronym.self) { acronym in
 // 3
 return acronym.save(on: req)
 }
}
```

Here’s what this does:

1. Register a new route at `/api/acronyms/` that accepts a POST request and returns `Future<Acronym>`.
2. Decode the request’s JSON into an `Acronym`. This is simple because `Acronym` conforms to `Content`. `decode(_)` returns a `Future`; use `flatMap(to:)` to extract the acronym when decoding completes.
3. Save the model using Fluent. When the save completes, it returns the model as a `Future` — in this case, `Future<Acronym>`.

Build and run the application, then open RESTed. Configure the request as follows:

- **URL:** `http://localhost:8080/api/acronyms/`
- **method:** POST
- **Parameter encoding:** JSON-encoded

Add two parameters with names and values:

- **short:** OMG
- **long:** Oh My God

Send the request and you'll see the response containing the created acronym:

The screenshot shows a POST request to `/api/acronyms`. The request body is JSON-encoded and contains:

```
{
  "long": "Oh My God",
  "short": "OMG"
}
```

The response headers indicate a successful `HTTP/1.1 200 OK` status. The response body shows the created acronym:

```
{
  "id": 1,
  "short": "OMG",
  "long": "Oh My God"
}
```

Retrieve

For TILApp, retrieve consists of two separate operations: retrieve all the acronyms and retrieve a single, specific acronym. Fluent makes both of these tasks easy.

Retrieve all acronyms

To retrieve all acronyms, create a route handler for GET requests to `/api/acronyms/`. Open `routes.swift` and add the following at the end of `routes(_:_:)`:

```
// 1
router.get("api", "acronyms") { req -> Future<[Acronym]> in
  // 2
  return Acronym.query(on: req).all()
}
```

Here's what this does:

1. Register a new route handler for the request which returns `Future<[Acronym]>`, a future array of `Acronyms`.
2. Perform a query to get all the acronyms.

Fluent adds functions to models to be able to perform queries on them. You must give the query a `DatabaseConnectable`. This is almost always the request and provides a thread to perform the work. `all()` returns all the models of that type in the database. This is equivalent to the SQL query `SELECT * FROM Acronyms;`.

Build and run your application, then create a new request in RESTed. Configure the request as follows:

- **URL:** `http://localhost:8080/api/acronyms/`
- **method:** GET

Send the request to see the acronyms already in the database:

Retrieve a single acronym

Vapor's powerful type safety for parameters extends to models that conform to `Parameter`. To make this work for `Acronym`, open `Acronym.swift` and add the following at the end of the file:

```
extension Acronym: Parameter {}
```

To get a single acronym, you need a new route handler. Open **routes.swift** and add the following at the end of **routes(_:)**:

```
// 1
router.get("api", "acronyms", Acronym.parameter) {
 req -> Future<Acronym> in
 // 2
 return try req.parameters.next(Acronym.self)
}
```


Here's what this does:

1. Register a route at **/api/acronyms/<ID>** to handle a GET request. The route takes the acronym's `id` property as the final path segment. This returns `Future<Acronym>`.
2. Extract the acronym from the request using `parameters`. This computed property performs all the work necessary to get the acronym from the database. It also handles the error cases when the acronym doesn't exist or the ID type is wrong, for example, when you pass it an integer when the ID is a UUID.

Build and run your application, then create a new request in RESTed. Configure the request as follows:

- **URL:** `http://localhost:8080/api/acronyms/1` (1 is the ID of the first acronym created)
- **method:** GET

Send the request and you'll receive the first acronym as the response:

Update

In RESTful APIs, updates to single resources use a PUT request with the request data containing the new information.

Add the following at the end of `routes(_:)` to register a new route handler:

```
// 1
router.put("api", "acronyms", Acronym.parameter) {
 req -> Future<Acronym> in
 // 2
 return try flatMap(
 to: Acronym.self,
 req.parameters.next(Acronym.self),
 req.content.decode(Acronym.self)) {
 acronym, updatedAcronym in
 // 3
 acronym.short = updatedAcronym.short
 acronym.long = updatedAcronym.long

 // 4
 return acronym.save(on: req)
 }
}
```

Here's the play-by-play:

1. Register a route for a PUT request to `/api/acronyms/<ID>` that returns `Future<Acronym>`.
2. Use `flatMap(to:_:_:_)`, the dual future form of `flatMap`, to wait for both the parameter extraction and content decoding to complete. This provides both the acronym from the database and acronym from the request body to the closure.
3. Update the acronym's properties with the new values.
4. Save the acronym and return the result.

Build and run the application, then create a new acronym using RESTed. Configure the request as follows:

- **URL:** `http://localhost:8080/api/acronyms/`
- **method:** POST
- **Parameter encoding:** JSON-encoded

Add two parameters with names and values:

- **short:** WTF
- **long:** What The Flip

Send the request and you'll see the response containing the created acronym:

The screenshot shows the RESTed application interface. On the left, the request configuration pane shows a POST method to `/api/acronyms`. In the 'Parameters' section, there are two entries: `short` with value `WTF` and `long` with value `What The Flip`. The response pane on the right shows a `POST /api/acronyms` request with a response time of 56 ms. The `Request Headers & Body` section displays the request headers and the JSON-encoded body:

```
{ "long": "What The Flip", "short": "WTF" }
```

. The `Response Headers` section shows the response headers: `HTTP/1.1 200 OK`, `Date: Sun, 25 Feb 2018 12:26:53 GMT`, `Content-Type: application/json; charset=utf-8`, and `Content-Length: 45`. The `Response Body` section shows the returned JSON:

```
{ "id": 2, "short": "WTF", "long": "What The Flip" }
```

.

It turns out the meaning of WTF is not in fact “What The Flip”, so it needs updating.
Change the request in RESTed as follows:

- **URL:** `http://localhost:8080/api/acronyms/<ID>`

Use the ID from the returned create request.

- **method:** PUT
- **long:** What The Fudge

Send the request. You'll receive the updated acronym in the response:

The screenshot shows the RESTed application interface. The URL is `http://localhost:8080/api/acronyms/2` and the method is `PUT`. The `Request Headers & Body` section shows the JSON body:

```
{ "long": "What The Fudge", "short": "WTF" }
```

. The `Response Headers` section shows the response headers: `HTTP/1.1 200 OK`, `Date: Sun, 25 Feb 2018 12:26:53 GMT`, `Content-Type: application/json; charset=utf-8`, and `Content-Length: 46`. The `Response Body` section shows the updated acronym:

```
{ "id": 2, "short": "WTF", "long": "What The Fudge" }
```

.

To ensure this has worked, send a request in RESTed to get all the acronyms. You'll see the updated acronym returned:

The screenshot shows the RESTed application interface. The URL is `http://localhost:8080/api/acronyms` and the method is `GET`. The `Request Headers & Body` section is empty. The `Response Headers` section shows the response headers: `HTTP/1.1 200 OK`, `Date: Sun, 25 Feb 2018 12:26:53 GMT`, `Content-Type: application/json; charset=utf-8`, and `Content-Length: 90`. The `Response Body` section shows the list of acronyms:

```
[ { "id": 1, "short": "OMG", "long": "Oh My God" }, { "id": 2, "short": "WTF", "long": "What The Fudge" } ]
```

.

Delete

To delete a model in a RESTful API, you send a DELETE request to the resource. Add the following to the end of `routes(_:)` to create a new route handler:

```
// 1
router.delete("api", "acronyms", Acronym.parameter) {
 req -> Future<HTTPStatus> in
 // 2
 return try req.parameters.next(Acronym.self)
 // 3
 .delete(on: req)
 // 4
 .transform(to: .noContent)
}
```

Here's what this does:

1. Register a route for a DELETE request to `/api/acronyms/<ID>` that returns `Future<HTTPStatus>`.
2. Extract the acronym to delete from the request's parameters.
3. Delete the acronym using `delete(on:)`. Instead of requiring you to unwrap the returned `Future`, Fluent allows you to call `delete(on:)` directly on that `Future`. This helps tidy up code and reduce nesting. Fluent provides convenience functions for `delete`, `update`, `create` and `save`.
4. Transform the result into a **204 No Content** response. This tells the client the request has successfully completed but there's no content to return.

Build and run the application. The “WTF” acronym is a little risqué so delete it.

Configure a new request in RESTed as follows:

- **URL:** `http://localhost:8080/api/acronyms/<ID>`

Use ID of the WTF acronym from the previous request

- **method:** `DELETE`

Send the request; you'll receive a **204 No Content** response.

Send a request to get all the acronyms and you'll see the WTF acronym is no longer in the database.

Fluent queries

You've seen how easy Fluent makes basic CRUD operations. It can perform more powerful queries just as easily.

Filter

Search functionality is a common feature in applications. If you want to search all the acronyms in the database, Fluent makes this easy. Add the following below the `import Vapor` statement at the top of `routes.swift`:

```
import Fluent
```

Next, add a new route handler for searching at the end of `routes(_:)`:

```
// 1
router.get("api", "acronyms", "search") {
 req -> Future<[Acronym]> in
 // 2
 guard let searchTerm = req.query[String.self, at: "term"] else {
 throw Abort(.badRequest)
 }
 // 3
 return Acronym.query(on: req)
 .filter(\.short == searchTerm)
 .all()
}
```

Here's what's going on to search the acronyms:

1. Register a new route handler for `/api/acronyms/search` that returns `Future<[Acronym]>`.
2. Retrieve the search term from the **URL query string**. If this fails, throw a `400 Bad Request` error.

Note: Query strings in URLs allow clients to pass information to the server that doesn't fit sensibly in the path. For example, they are commonly used for defining the page number of a search result.

3. Use `filter(_:)` to find all acronyms whose short property matches the `searchTerm`. Because this uses key paths, the compiler can enforce type-safety on the properties and filter terms. This prevents run-time issues caused by specifying an invalid column name or invalid type to filter on.

Build and run your application, then create a new request in RESTed. Configure the request as follows:

- **URL:** `http://localhost:8080/api/acronyms/search?term=OMG`
- **method:** GET

Send the request and you'll see the OMG acronym returned with its meaning:

The screenshot shows the RESTed application interface. On the left, the request configuration pane shows the URL `http://localhost:8080/api/acronyms/search?term=OMG`, method `GET`, and the `Follow Redirects` checkbox checked. Below the URL are sections for `Header Field` and `Header Value`, and `Parameter Name` and `Parameter Value`. A dropdown indicates the body is `JSON-encoded`. At the bottom, there are checkboxes for `Use Custom HTTP Body` and `UTF8`, and a `Send Request` button. On the right, the response pane shows the status `GET /api/acronyms/search?term=OMG`, response time `39 ms`, and detailed sections for `Request Headers & Body`, `Response Headers`, and `Response Body`. The `Response Body` section displays the JSON output:

```
[{"id": 1, "short": "OMG", "long": "Oh My God"}]
```

.

If you want to search multiple fields — for example both the short and long fields — you need to change your query. You can't chain `filter(_:)` functions as that would only match acronyms whose short and long properties were identical. Instead, you must use a **filter group**. Replace `return Acronym.query(on: req).filter(\.short == searchTerm).all()` with the following:

```
// 1
return Acronym.query(on: req).group(.or) { or in
// 2
 or.filter(\.short == searchTerm)
```

```
// 3
or.filter(\.long == searchTerm)
// 4
}.all()
```

Here's what this extra code does:

1. Create a filter group using the `.or` relation.
2. Add a filter to the group to filter for acronyms whose `short` property matches the search term.
3. Add a filter to the group to filter for acronyms whose `long` property matches the search term.
4. Return all the results.

This returns all acronyms that match the first filter *or* the second filter. Build and run the application and go back to RESTed. Resend the request from above and you'll still see the same result.

Change the URL to **http://localhost:8080/api/acronyms/search?term=Oh+My+God** and send the request. You'll get the OMG acronym back as a response:

Note: Spaces in URLs must be URL-encoded as either **%20** or **+** to be valid.

The screenshot shows the RESTed application interface. On the left, the request configuration pane displays a GET request to `/api/acronyms/search?term=Oh+My+God`. On the right, the response pane shows the following details:

- Request Headers & Body**:
Accept-Encoding: gzip, deflate
Accept: */*
Accept-Language: en-gb
- Response Headers**:
HTTP/1.1 200 OK
Date: Sun, 18 Mar 2018 20:17:28 GMT
Content-Type: application/json; charset=utf-8
Content-Length: 43
- Response Body**:
[
 {
 "id": 1,
 "short": "OMG",
 "long": "Oh My God"
 }
]

First result

Sometimes an application needs only the first result of a query. Creating a specific handler for this ensures the database only returns one result rather than loading all results into memory. Create a new route handler to return the first acronym at the end of `routes(_:)`:

```
// 1
router.get("api", "acronyms", "first") {
 req -> Future<Acronym> in
 // 2
 return Acronym.query(on: req)
 .first()
 .unwrap(or: Abort(.notFound))
}
```

Here's what this function does:

1. Register a new HTTP GET route for `/api/acronyms/first` that returns `Future<Acronym>`.
2. Perform a query to get the first acronym. `first()` returns an optional as there may be no acronyms in the database. Use `unwrap(or:)` to ensure an acronym exists or throw a `404 Not Found` error.

You can also apply `.first()` to any query, such as the result of a filter.

Build and run the application, then open RESTed. Create new acronym with:

- **short:** IKR
- **long:** I Know Right

Now create a new RESTed request configured as:

- **URL:** `http://localhost:8080/api/acronyms/first`
- **method:** GET

Send the request and you'll see the first acronym you created returned:

Sorting results

Apps commonly need to sort the results of queries before returning them. For this reason, Fluent provides a sort function. Write a new route handler at the end of the routes (_:) function to return all the acronyms, sorted in ascending order by their short property:

```
// 1
router.get("api", "acronyms", "sorted") {
 req -> Future<[Acronym]> in
 // 2
 return Acronym.query(on: req)
 .sort(\.short, .ascending)
 .all()
}
```

Here's how this works:

1. Register a new HTTP GET route for `/api/acronyms/sorted` that returns `Future<[Acronym]>`.
 2. Create a query for `Acronym` and use `sort(_:_)` to perform the sort. This function takes the key path of the field to sort on and the direction to sort in. Finally use `all()` to return all the results of the query.

Build and run the application, then create a new request in RESTed:

- **URL:** `http://localhost:8080/api/acronyms/sorted`
- **method:** GET

Send the request and you'll see the acronyms sorted alphabetically by their short property:

The screenshot shows the RESTed application interface. On the left, the request configuration pane displays the URL `http://localhost:8080/api/acronyms/sorted`, method `GET`, and various header and parameter fields. On the right, the response pane shows the results of the request. The response headers include `Accept-Encoding: gzip, deflate`, `Accept: */*`, and `Accept-Language: en-gb`. The response body is an array of two JSON objects representing acronyms:

```
[{"id": 3, "short": "IKR", "long": "I Know Right"}, {"id": 1, "short": "OMG", "long": "Oh My God"}]
```

Where to go from here?

You now know how to use Fluent to perform the different CRUD operations and advanced queries. At this stage, **routes.swift** is getting cluttered with all the code from this chapter. The next chapter looks at how to better organize your code using controllers.

Chapter 8: Controllers

By Tim Condon

In previous chapters, you've written all the route handlers in `routes.swift`. This isn't sustainable for large projects as the file quickly becomes too big and cluttered. This chapter introduces the concept of controllers to help manage your routes and models, using both basic controllers and RESTful controllers.

Note: This chapter requires that you have set up and configured PostgreSQL. Follow the steps in Chapter 6, "Configuring a Database", to set up PostgreSQL in Docker and configure the Vapor application.

Controllers

Controllers in Vapor serve a similar purpose to controllers in iOS. They handle interactions from a client, such as requests, process them and return the response. Controllers provide a way to better organize your code. It's good practice to have all interactions with a model in a dedicated controller. For example in the TIL application, an acronym controller can handle all CRUD operations on an acronym.

Controllers are also used to organize your application. For instance, you may use one controller to manage an older version of your API and another to manage the current version. This allows a clear separation of responsibilities in your code and keeps code maintainable.

Getting started with controllers

Create a new file to hold the acronyms controller. In Terminal, enter:

```
# 1  
cd ~/vapor/TILApp/  
# 2  
touch Sources/App/Controllers/AcronymsController.swift  
# 3  
vapor xcode -y
```

Here's what this does:

1. Navigate to the directory where the TIL application lives.
2. Create a new file, **AcronymsController.swift**, in the **Controllers** directory of the **App** module.
3. Regenerate the Xcode project to add the new file to the **App** target.

Route collections

Inside a controller, you define different route handlers. To access these routes, you must register these handlers with the router. A simple way to do this is to call the functions inside your controller from **routes.swift**. For example:

```
router.get(  
 "api",  
 "acronyms",  
 use: acronymsController.getAllHandler)
```

This example calls `getAllHandler(_:_)` on the `acronymsController`. This call is like the route handlers you wrote in Chapter 7. However, instead of passing a closure as the final parameter, you pass the function to use.

This works well for small applications. But if you've a large number of routes to register, **routes.swift** again becomes unmanageable. It's good practice for controllers to be responsible for registering the routes they control. Vapor provides the protocol `RouteCollection` to enable this.

Open **AcronymsController.swift** in Xcode and add the following to create an **AcronymsController** that conforms to **RouteCollection**:

```
import Vapor
import Fluent

struct AcronymsController: RouteCollection {
 func boot(router: Router) throws {
 }
}
```

RouteCollection requires you to implement **boot(router:)** to register routes. Add a new route handler after **boot(router:)**:

```
func getAllHandler(_ req: Request) throws -> Future<[Acronym]> {
 return Acronym.query(on: req).all()
}
```

The body of the handler is identical to the one you wrote earlier and the signature matches the signature of the closure you used before. Register the route in **boot(router:)**:

```
router.get("api", "acronyms", use: getAllHandler)
```

This makes a GET request to **/api/acronyms** call **getAllHandler(_:_)**. You wrote this same route earlier in **routes.swift**. Now, it's time to remove that one. Open **routes.swift** and delete the following handler:

```
router.get("api", "acronyms") { req -> Future<Acronym> in
 return Acronym.query(on: req).all()
}
```

Next, add the following to the end of **routes(_:_)**:

```
// 1
let acronymsController = AcronymsController()
// 2
try router.register(collection: acronymsController)
```

Here's what this does:

1. Create a new **AcronymsController**.
2. Register the new type with the router to ensure the controller's routes get registered.

Build and run the application, then create a new request in RESTed. Configure the request as follows:

- **URL:** `http://localhost:8080/api/acronyms/`
- **method:** GET

Send the request and you'll get the existing acronyms in your database:

The screenshot shows a POSTMAN-like API testing tool interface. On the left, there's a configuration panel with fields for URL (`http://localhost:8080/api/acronyms`), Method (GET), Headers, Parameters, and Body. On the right, the response details are shown:

- Request Headers & Body**: Accept-Encoding: gzip, deflate; Accept: */*; Accept-Language: en-gb
- Response Headers**: HTTP/1.1 200 OK; Date: Mon, 26 Feb 2018 21:06:05 GMT; Content-Type: application/json; charset=utf-8; Content-Length: 88
- Response Body**: A JSON array containing two objects representing acronyms.

```
[{"id": 1, "short": "OMG", "long": "Oh My God"}, {"id": 3, "short": "IKR", "long": "I Know Right"}]
```

Route groups

All of the REST routes created for acronyms in the previous chapters use the same initial path, e.g.:

```
router.get(
 "api",
 "acronyms",
 Acronym.parameter
) { req -> Future<Acronym> in
 return try req.parameters.next(Acronym.self)
}
```

If you need to change the `/api/acronyms/` path, you have to change the path in multiple locations. If you add a new route, you have to remember to add both parts of the path. Vapor provides **route groups** to simplify this. Open `AcronymsController.swift` and create a route group at the beginning of `boot(router:)`:

```
let acronymsRoutes = router.grouped("api", "acronyms")
```

This creates a new route group for the path `/api/acronyms`. Next, replace:

```
router.get("api", "acronyms", use: getAllHandler)
```

with the following:

```
acronymsRoutes.get(use: getAllHandler)
```

This works as it did before but greatly simplifies the code, making it easier to maintain.

Next, open **routes.swift** and remove the remaining acronym routes:

- `router.post("api", "acronyms")` route handler.
- `router.get("api", "acronyms", Acronym.parameter)`
- `router.put("api", "acronyms", Acronym.parameter)`
- `router.delete("api", "acronyms", Acronym.parameter)`
- `router.get("api", "acronyms", "search")`
- `router.get("api", "acronyms", "first")`
- `router.get("api", "acronyms", "sorted")`

Then remove any other routes from the template. You should only have the `AcronymsController` registration left in `routes(_:_)`. Next, open **AcronymsController.swift** and recreate the handlers by adding each of the following at the end of `boot(router:)`

```
func createHandler(_ req: Request) throws -> Future<Acronym> {
 return try req
 .content
 .decode(Acronym.self)
 .flatMap(to: Acronym.self) { acronym in
 return acronym.save(on: req)
 }
}

func getHandler(_ req: Request) throws -> Future<Acronym> {
 return try req.parameters.next(Acronym.self)
}

func updateHandler(_ req: Request) throws -> Future<Acronym> {
 return try flatMap(
 to: Acronym.self,
 req.parameters.next(Acronym.self),
 req.content.decode(Acronym.self))
 ) { acronym, updatedAcronym in
 acronym.short = updatedAcronym.short
 acronym.long = updatedAcronym.long
 }
}
```

```

 return acronym.save(on: req)
 }

func deleteHandler(_ req: Request) throws -> Future<HTTPStatus> {
 return try req
 .parameters
 .next(Acronym.self)
 .delete(on: req)
 .transform(to: .noContent)
}

func searchHandler(_ req: Request) throws -> Future<[Acronym]> {
 guard let searchTerm = req
 .query[String.self, at: "term"] else {
 throw Abort(.badRequest)
 }
 return Acronym.query(on: req).group(.or) { or in
 or.filter(\.short == searchTerm)
 or.filter(\.long == searchTerm)
 }.all()
}

func getFirstHandler(_ req: Request) throws -> Future<Acronym> {
 return Acronym.query(on: req)
 .first()
 .unwrap(or: Abort(.notFound))
}

func sortedHandler(_ req: Request) throws -> Future<[Acronym]> {
 return Acronym.query(on: req).sort(\.short, .ascending).all()
}

```

Each of these handlers is identical the ones you created in Chapter 7. If you need a reminder of what they do, that's the place to look!

Finally, register these route handlers using the route group. Add the following to the bottom of `boot(router:)`:

```

// 1
acronymsRoutes.post(use: createHandler)
// 2
acronymsRoutes.get(Acronym.parameter, use: getHandler)
// 3
acronymsRoutes.put(Acronym.parameter, use: updateHandler)
// 4
acronymsRoutes.delete(Acronym.parameter, use: deleteHandler)
// 5
acronymsRoutes.get("search", use: searchHandler)
// 6
acronymsRoutes.get("first", use: getFirstHandler)
// 7
acronymsRoutes.get("sorted", use: sortedHandler)

```


Here's what this does:

1. Register `createHandler(_:)` to process POST requests to `/api/acronyms`.
2. Register `getHandler(_:)` to process GET requests to `/api/acronyms/<ACRONYM ID>`.
3. Register `updateHandler(_:)` to process PUT requests to `/api/acronyms/<ACRONYM ID>`.
4. Register `deleteHandler(_:)` to process DELETE requests to `/api/acronyms/<ACRONYM ID>`.
5. Register `searchHandler(_:)` to process GET requests to `/api/acronyms/search`.
6. Register `getFirstHandler(_:)` to process GET requests to `/api/acronyms/first`.
7. Register `sortedHandler(_:)` to process GET requests to `/api/acronyms/sorted`.

Build and run the application, then create a new request in RESTed. Configure the request as follows:

- **URL:** `http://localhost:8080/api/acronyms/1`
- **method:** GET

Send the request and you'll see a previously created acronym using the new controller:

Accepting POST data

As mentioned in Chapter 2, “Hello Vapor!”, Vapor provides helper functions for PUT, POST and PATCH routes for decoding incoming data. This helps remove a layer of nesting. To use this helper function, open **AcronymsController.swift** and replace `createHandler(_:_)` with the following:

```
func createHandler(  
 _ req: Request,  
 acronym: Acronym  
) throws -> Future<Acronym> {  
 return acronym.save(on: req)  
}
```

The function signature now has an `Acronym` as a parameter. This is the decoded acronym from the request, so you don’t have to decode the data yourself. In `boot(router:)` replace:

```
acronymsRoutes.post(use: createHandler)
```

with the following:

```
acronymsRoutes.post(Acronym.self, use: createHandler)
```

This helper function takes the type to decode as the first parameter. You can provide any path components before the `use:` parameter, if required.

Build and run the application, then create a new request in RESTed. Configure the request as follows:

- **URL:** `http://localhost:8080/api/acronyms/`
- **method:** POST
- **Parameter encoding:** JSON-encoded

Add two parameters with names and values:

- **short:** IRL
- **long:** In Real Life

Send the request and you'll see the response containing the created acronym:

The screenshot shows a POST request to `/api/acronyms`. The request body is JSON-encoded and contains the following data:

```
{ "short": "IRL", "long": "In Real Life" }
```

The response headers include:

```
HTTP/1.1 200 OK
Date: Thu, 01 Mar 2018 12:50:14 GMT
Content-Type: application/json; charset=utf-8
Content-Length: 44
```

The response body contains:

```
{ "id": 4, "short": "IRL", "long": "In Real Life" }
```

Fluent provides convenience functions for `save(on:)`, `create(on:)`, `update(on:)` and `delete(on:)` for `Future<Model>` types. This is useful if you don't need to manipulate the model before saving it, for example.

Where to go from here?

This chapter introduced controllers as a way of better organizing code. They help split out route handlers into separate areas on responsibility. This allows applications to grow in a maintainable way. The next chapters look at how to bring together different models with relationships in Fluent.

Chapter 9: Parent-Child Relationships

By Tim Condon

Chapter 5, “Fluent and Persisting Models”, introduced the concept of models. In this chapter, you’ll learn how to set up a parent-child relationship between two models. You’ll also learn the purpose of these relationships, how to model them in Vapor and how to use them with routes.

Note: This chapter requires that you have set up and configured PostgreSQL. Follow the steps in Chapter 6, “Configuring a Database”, to set up PostgreSQL in Docker and configure the Vapor application.

Parent-child relationships

Parent-child relationships describe a relationship where one model has “ownership” of one or more models. They are also known as **one-to-one** and **one-to-many** relationships.

For instance, if you model the relationship between people and pets, one person can have one or more pets. A pet can only ever have one owner. In the TIL application, users will create acronyms. Users (the parent) can have many acronyms, and an acronym (the child) can only be created by one user.

Creating a user

Create a new file for the `User` class and a new file for the `UsersController`. In Terminal, type:

```
# 1
cd ~/vapor/TILApp
# 2
touch Sources/App/Models/User.swift
# 3
touch Sources/App/Controllers/UsersController.swift
# 4
vapor xcode -y
```

Here's what this does:

1. Change to the directory where the TIL application is.
2. Create a new file **User.swift**.
3. Create a new file **UsersController.swift**.
4. Regenerate the Xcode project and open it.

User model

In Xcode, open **User.swift** and create a basic model for the user:

```
import Foundation
import Vapor
import FluentPostgreSQL

final class User: Codable {
 var id: UUID?
 var name: String
 var username: String

 init(name: String, username: String) {
 self.name = name
 self.username = username
 }
}
```

The model contains two `String` properties to hold the user's name and username. It also contains an optional `id` property that stores the ID of the model assigned by the database when it's saved. Note that unlike the `Acronym` model, this time the ID is a `UUID`. As a result, you must `import Foundation`.

Next, make the `User` model conform to Fluent's `Model` by adding the following at the end of the file:

```
extension User: PostgreSQLUUIDModel {}
```

Use the `FluentPostgreSQL` model helpers to make conforming to `Model` simple. Because the model's `id` property is a `UUID`, you must use `PostgreSQLUUIDModel` instead of `PostgreSQLModel`. Next, at the bottom of the file make `User` conform to `Content`, `Migration` and `Parameter`:

```
extension User: Content {}
extension User: Migration {}
extension User: Parameter {}
```

Finally, open `configure.swift` and add the `User` model to the migration list, after `migrations.add(model: Acronym.self, database: .pgsql)`:

```
migrations.add(model: User.self, database: .pgsql)
```

This adds the new model to the migrations so Fluent prepares the table in the database at the next application start.

User controller

Open `UsersController.swift` and create a new controller that can create users:

```
import Vapor

// 1
struct UsersController: RouteCollection {
 // 2
 func boot(router: Router) throws {
 // 3
 let usersRoute = router.grouped("api", "users")
 // 4
 usersRoute.post(User.self, use: createHandler)
 }

 // 5
 func createHandler(
 _ req: Request,
 user: User
 ) throws -> Future<User> {
 // 6
 return user.save(on: req)
 }
}
```

This should look familiar by now; here's what it does:

1. Define a new type `UsersController` that conforms to `RouteCollection`.
2. Implement `boot(router:)` as required by `RouteCollection`.
3. Create a new route group for the path `/api/users`.
4. Register `createHandler(_:user:)` to handle a POST request to `/api/users`. This uses the `POST` helper method to decode the request body into a `User` object.
5. Define the route handler function.
6. Save the decoded user from the request.

Finally, open `routes.swift` and add the following to the end of `routes(_:)`:

```
// 1
let usersController = UsersController()
// 2
try router.register(collection: usersController)
```

Here's what this does:

1. Create a `UsersController` instance.
2. Register the new controller instance with the router to hook up the routes.

Open `UsersController.swift` again and add the following to the end of `UsersController`. These functions return a list of all users and a single user:

```
// 1
func getAllHandler(_ req: Request) throws -> Future<[User]> {
 // 2
 return User.query(on: req).all()
}

// 3
func getHandler(_ req: Request) throws -> Future<User> {
 // 4
 return try req.parameters.next(User.self)
}
```

Here's what this does:

1. Define a new route handler, `getAllHandler(_:)`, that returns `Future<[User]>`.
2. Return all the users using a Fluent query.
3. Define a new route handler, `getHandler(_:)`, that returns `Future<User>`.
4. Return the user specified by the request's parameter.

Register these two route handlers at the end of `boot(router:)`:

```
// 1
usersRoute.get(use: getAllHandler)
// 2
usersRoute.get(User.parameter, use: getHandler)
```

Here's what this does:

1. Register `getAllHandler(_:)` to process GET requests to `/api/users/`.
2. Register `getHandler(_:)` to process GET requests to `/api/users/<USER ID>`.

Build and run the application, then create a new request in RESTed. Configure the request as follows:

- **URL:** `http://localhost:8080/api/users`
- **method:** POST
- **Parameter encoding:** JSON-encoded

Add two parameters with names and values:

- **name:** your name
- **username:** a username of your choice

Send the request and you'll see the saved user in the response:

Setting up the relationship

Modeling a parent-child relationship in Vapor matches how a database models the relationship. Because a user owns each acronym, you add a reference to the user in the acronym. This allows Fluent to search the database efficiently.

To get all the acronyms for a user, you retrieve all acronyms that contain that user reference. To get the user of an acronym, you use the user reference from that acronym.

Open **Acronym.swift** and add a new property after `var long: String`:

```
var userID: User.ID
```

This adds a property of type `User.ID` to the model. This is a `typealias` defined by `PostgreSQLUUIDModel`, which resolves to `UUID`. Note this type is not optional, so an acronym must have a user.

Replace the initializer with the following to reflect this:

```
init(short: String, long: String, userID: User.ID) {
 self.short = short
 self.long = long
 self.userID = userID
}
```


That's all you need to do to set up the relationship! Before you run the application, you need to reset the database. Fluent has already run the `Acronym` migration but the table has a new column now. To add the new column to the table, you must delete the database so Fluent will run the migration again. Stop the application in Xcode and then in Terminal, enter:

```
# 1
docker stop postgres
# 2
docker rm postgres
# 3
docker run --name postgres -e POSTGRES_DB=vapor \
-e POSTGRES_USER=vapor -e POSTGRES_PASSWORD=password \
-p 5432:5432 -d postgres
```

Here's what this does:

1. Stop the running Docker container **postgres**. This is the container currently running the database.
2. Remove the Docker container **postgres** to delete any existing data.

3. Start a new Docker container running PostgreSQL. For more information, see Chapter 6, “Configuring a Database”.


```
[Tims-MBP:~ timc$ docker stop postgres
postgres
[Tims-MBP:~ timc$ docker rm postgres
postgres
[Tims-MBP:~ timc$ docker run --name postgres -e POSTGRES_DB=vapor -e POSTGRES_USER=vapor -e POSTGRES_
PASSWORD=password -p 5432:5432 -d postgres
8ef2bd564fc117b6c774ef1c1596221f209e6544d7466a8aa8bb19396097519f
Tims-MBP:~ timc$
```

Note: New migrations can also alter tables so you don’t lose production data when changing your models. Chapter 23, “Database/API Versioning and Migration” covers this.

Build and run the application in Xcode and the migrations run. Open RESTed and create a user following the steps from earlier in the chapter. Make sure you copy the returned ID.

Create a new request in RESTed and configure it as follows:

- **URL:** `http://localhost:8080/api/acronyms`
- **method:** POST
- **Parameter encoding:** JSON-encoded

Add three parameters with names and values:

- **short:** OMG
- **long:** Oh My God
- **userID:** the ID you copied earlier

Click **Send Request**. Your application creates the acronym with the user specified:

The screenshot shows a POST request to `/api/acronyms`. The request body contains the following parameters:

Parameter Name	Parameter Value
<input checked="" type="checkbox"/> short	OMG
<input checked="" type="checkbox"/> long	Oh My God
<input checked="" type="checkbox"/> userID	0E941A17-6F00-436B-87C2-72DD2116DE7C

The response headers indicate a successful `HTTP/1.1 200 OK` status. The response body shows the updated acronym object:

```
{
  "long": "Oh My God",
  "short": "OMG",
  "userID": "0E941A17-6F00-436B-87C2-72DD2116DE7C"
}
```

Finally, open `AcronymsController.swift` and replace `updateHandler(_:_)` with the following to account for the new property on `Acronym`:

```
func updateHandler(_ req: Request) throws -> Future<Acronym> {
 return try flatMap(
 to: Acronym.self,
 req.parameters.next(Acronym.self),
 req.content.decode(Acronym.self)
 ) { acronym, updatedAcronym in
 acronym.short = updatedAcronym.short
 acronym.long = updatedAcronym.long
 acronym.userID = updatedAcronym.userID
 return acronym.save(on: req)
 }
}
```

This updates the acronym's properties with the new values provided in the request.

Querying the relationship

Users and acronyms are now linked with a parent-child relationship. However, this isn't very useful until you can query these relationships. Once again, Fluent makes that easy.

Getting the parent

Open **Acronym.swift** and add an extension at the bottom of the file to get the acronym's parent:

```
extension Acronym {
 // 1
 var user: Parent<Acronym, User> {
 // 2
 return parent(\.userID)
 }
}
```

Here's what this does:

1. Add a computed property to **Acronym** to get the **User** object of the acronym's owner. This returns Fluent's generic **Parent** type.
2. Use Fluent's **parent(_:)** function to retrieve the parent. This takes the key path of the user reference on the acronym.

Open **AcronymsController.swift** and add a new route handler after **sortedHandler(_:)**:

```
// 1
func getUserHandler(_ req: Request) throws -> Future<User> {
 // 2
 return try req
 .parameters.next(Acronym.self)
 .flatMap(to: User.self) { acronym in
 // 3
 acronym.user.get(on: req)
 }
}
```

Here's what this route handler does:

1. Define a new route handler, **getUserHandler(_:)**, that returns **Future<User>**.
2. Fetch the acronym specified in the request's parameters and unwrap the returned future.
3. Use the new computed property created above to get the acronym's owner.

Register the route handler at the end of `boot(router:)`:

```
acronymsRoutes.get(
 Acronym.parameter, "user",
 use: getUserHandler)
```

This connects an HTTP GET request to `/api/acronyms/<ACRONYM ID>/user` to `getUserHandler(_:)`.

Build and run the application, then create a new request in RESTed. Configure the request as follows:

- **URL:** `http://localhost:8080/api/acronyms/1/user`
- **method:** GET

Send the request and you'll see the response returns the acronym's user:

The screenshot shows the RESTed application interface. On the left, the request configuration pane shows the URL `http://localhost:8080/api/acronyms/1/user`, method `GET`, and the `Follow Redirects` checkbox checked. The right pane displays the response details. The status bar at the top says `Untitled`. The main area shows the following information:

- Request Headers & Body**: Shows the Accept-Encoding, Accept, and Accept-Language headers.
- Response Headers**: Shows the HTTP version (HTTP/1.1), status code (200 OK), Date (Fri, 02 Mar 2018 16:13:49 GMT), Content-Type (application/json; charset=utf-8), and Content-Length (76).
- Response Body**: Shows the JSON response body, which is a single user object with fields `id`, `name`, and `username`.

Getting the children

Getting the children of a model follows a similar pattern. Open `User.swift` and add an extension at the bottom of the file to get the user's acronyms:

```
extension User {
 // 1
 var acronyms: Children<User, Acronym> {
```

```
// 2
 return children(\.userID)
}
```

Here's what this does:

1. Add a computed property to `User` to get a user's acronyms. This returns Fluent's generic `Children` type.
2. Use Fluent's `children(_:)` function to retrieve the children. This takes the key path of the user reference on the acronym.

Open `UsersController.swift` and add a new route handler after `getHandler(_:)`:

```
// 1
func getAcronymsHandler(_ req: Request)
 throws -> Future<[Acronym]> {
// 2
 return try req
 .parameters.next(User.self)
 .flatMap(to: [Acronym].self) { user in
 // 3
 try user.acronyms.query(on: req).all()
 }
}
```

Here's what this route handler does:

1. Define a new route handler, `getAcronymsHandler(_:)`, that returns `Future<[Acronym]>`.
2. Fetch the user specified in the request's parameters and unwrap the returned future.
3. Use the new computed property created above to get the acronyms using a Fluent query to return all the acronyms.

Register the route handler at the end of `boot(router:)`:

```
usersRoute.get(
 User.parameter, "acronyms",
 use: getAcronymsHandler)
```

This connects an HTTP GET request to `/api/users/<USER ID>/acronyms` to `getAcronymsHandler(_:)`.

Build and run the application, then create a new request in RESTed. Configure the request as follows:

- **URL:** `http://localhost:8080/api/users/<ID of your user>/acronyms`
- **method:** GET

Send the request and you'll see the response returns the user's acronyms:

The screenshot shows the RESTed application interface. On the left, the request configuration pane shows the URL `http://localhost:8080/api/users/0E941A17-6F00-436B-87C2-72DD2116DE7C/acronyms`, method `GET`, and `Follow Redirects` checked. Below it are sections for `Header Field` and `Parameter Name`. On the right, the response pane shows the `Request Headers & Body` section with `Accept-Encoding: gzip, deflate`, `Accept: */*`, and `Accept-Language: en-gb`. The `Response Headers` section shows `HTTP/1.1 200 OK`, `Date: Fri, 02 Mar 2018 16:23:34 GMT`, `Content-Type: application/json; charset=utf-8`, and `Content-Length: 91`. The `Response Body` section displays the JSON array:

```
[ { "id": 1, "short": "OMG", "long": "Oh My God", "userID": "0E941A17-6F00-436B-87C2-72DD2116DE7C" } ]
```

.

Foreign key constraints

Foreign key constraints describe a link between two tables. They are frequently used for validation. Currently there's no link between the user table and the acronym table in the database. Fluent is the only thing that has knowledge of the link.

Using foreign key constraints has a number of benefits:

- It ensures you can't create acronyms with users that don't exist.
- You can't delete users until you've deleted all their acronyms.
- You can't delete the user table until you've deleted the acronym table.

Foreign key constraints are set up in the migration. Open **Acronym.swift**, and remove the following Migration extension:

```
extension Acronym: Migration {}
```

Next, add the following extension at the bottom of the file:

```
// 1
extension Acronym: Migration {
// 2
 static func prepare(
 on connection: PostgreSQLConnection
 ) -> Future<Void> {
// 3
 return Database.create(self, on: connection) { builder in
// 4
 try addProperties(to: builder)
// 5
 builder.reference(from: \.userID, to: \User.id)
 }
 }
}
```

Here's what this does:

1. Conform `Acronym` to `Migration` again.
2. Implement `prepare(on:)` as required by `Migration`. This overrides the default implementation.
3. Create the table for `Acronym` in the database.
4. Use `addProperties(to:)` to add all the fields to the database. This means you don't need to add each column manually.
5. Add a reference between the `userID` property on `Acronym` and the `id` property on `User`. This sets up the foreign key constraint between the two tables.

Finally, because you're linking the acronym's `userID` property to the `User` table, you must create the `User` table first. In `configure.swift` move the `User` migration to before the `Acronym` migration:

```
migrations.add(model: User.self, database: .psql)
migrations.add(model: Acronym.self, database: .psql)
```

This ensures Fluent creates the tables in the correct order.

Stop the application in Xcode and follow the steps from earlier to **delete the database**.

Build and run the application, then create a new request in RESTed. Configure the request as follows:

- **URL:** `http://localhost:8080/api/acronyms/`
- **method:** POST
- **Parameter encoding:** JSON-encoded

Add three parameters with names and values:

- **short:** OMG
- **long:** Oh My God
- **userID:** E92B49F2-F239-41B4-B26D-85817F0363AB

This is a valid UUID string, but doesn't refer to any user since the database is empty. Send the request; you'll get an error saying there's a foreign key constraint violation:

The screenshot shows the RESTed application interface. On the left, the request configuration pane shows the URL `http://localhost:8080/api/acronyms`, method `POST`, and a table for parameters. The parameters table has three rows: `short` with value `OMG`, `long` with value `Oh My God`, and `userID` with value `E92B49F2-F239-41B4-B26D-85817F0363AB`. The right side shows the response details. The status is `POST /api/acronyms` with a response time of `75 ms`. The `Request Headers & Body` section shows the headers and the JSON body:

```
Accept: */*
Accept-Encoding: gzip, deflate
Content-Type: application/json
Accept-Language: en-gb

{
  "long": "Oh My God",
  "short": "OMG",
  "userID": "E92B49F2-F239-41B4-B26D-85817F0363AB"
}
```

. The `Response Headers` section shows `HTTP/1.1 500 Internal Server Error` and `Content-Length: 104`. The `Response Body` section contains the error message:

```
Oops: ERROR: insert or update on table "acronyms" violates foreign key constraint "acronyms(userID)_fkey"
```

.

Create a user as you did earlier and copy the ID. Send the create acronym request again, this time using the valid ID. The application creates the acronym without any errors.

Where to go from here?

In this chapter, you learned how to implement parent-child relationships in Vapor using Fluent. This allows you to start creating complex relationships between models in the database. The next chapter covers the other type of relationship in databases: sibling relationships.

Chapter 10: Sibling Relationships

By Tim Condon

In Chapter 9, “Parent Child Relationships”, you learned how to use Fluent to build parent-child relationships between models. This chapter shows you how to implement the other type of relationship: sibling relationships. You’ll learn how to model them in Vapor and how to use them in routes.

Note: This chapter requires that you have set up and configured PostgreSQL. Follow the steps in Chapter 6, “Configuring a Database”, to set up PostgreSQL in Docker and configure the Vapor application.

Sibling relationships

Sibling relationships describe a relationship that links two models to each other. They are also known as **many-to-many** relationships. Unlike parent-child relationships, there are no constraints between models in a sibling relationship.

For instance, if you model the relationship between pets and toys, a pet can have one or more toys and a toy can be used by one or more pets. In the TIL application, you’ll be able to categorize acronyms. An acronym can be part of one or more categories and a category can contain one or more acronyms.

Creating a category

Create new files for `Category` and `CategoriesController`. In Terminal, type:

```
# 1
cd ~/vapor/TILApp
# 2
touch Sources/App/Models/Category.swift
# 3
touch Sources/App/Controllers/CategoriesController.swift
# 4
vapor xcode -y
```

Here's what that does:

1. Change to TILApp's project directory.
2. Create a new file **Category.swift**.
3. Create a new file **CategoriesController.swift**.
4. Regenerate the Xcode project and open it.

Category model

In Xcode, open `Category.swift` and create a basic model for a category:

```
import Vapor
import FluentPostgreSQL

final class Category: Codable {
 var id: Int?
 var name: String

 init(name: String) {
 self.name = name
 }
}
```

The model contains a `String` property to hold the category's name. The model also contains an optional `id` property that stores the ID of the model when it's set. Make the `Category` model conform to Fluent's `PostgreSQLModel`, `Content`, `Migration`, and `Parameter`, by adding the following extensions below the class:

```
extension Category: PostgreSQLModel {}
extension Category: Content {}
extension Category: Migration {}
extension Category: Parameter {}
```

Finally, open **configure.swift** and add the Category model to the migration list, after `migrations.add(model: Acronym.self, database: .pgsql)`:

```
migrations.add(model: Category.self, database: .pgsql)
```

This adds the new model to the `MigrationConfig` so that Fluent creates the table in the database at the next application start.

Category controller

Open **CategoriesController.swift** and create a new controller to create and retrieve categories:

```
import Vapor

// 1
struct CategoriesController: RouteCollection {
// 2
func boot(router: Router) throws {
// 3
let categoriesRoute = router.grouped("api", "categories")
// 4
categoriesRoute.post(Category.self, use: createHandler)
categoriesRoute.get(use: getAllHandler)
categoriesRoute.get(Category.parameter, use: getHandler)
}

// 5
func createHandler(
 _ req: Request,
 category: Category
) throws -> Future<Category> {
// 6
return category.save(on: req)
}

// 7
func getAllHandler(
 _ req: Request
) throws -> Future<[Category]> {
// 8
return Category.query(on: req).all()
}

// 9
func getHandler(_ req: Request) throws -> Future<Category> {
// 10
return try req.parameters.next(Category.self)
}
```

Here's what the controller does:

1. Define a new `CategoriesController` type that conforms to `RouteCollection`.
2. Implement `boot(router:)` as required by `RouteCollection`. This is where you register route handlers.
3. Create a new route group for the path **/api/categories**.
4. Register the route handlers to their routes.
5. Define `createHandler(_:category:)` that creates a category.
6. Save the decoded category from the request.
7. Define `getAllHandler(_:)` that returns all the categories.
8. Perform a Fluent query to retrieve all the categories from the database.
9. Define `getHandler(_:)` that returns a single category.
10. Return the category extracted from the request's parameters.

Finally, open `routes.swift` and register the controller by adding the following to the end of `routes(_:)`:

```
// 1
let categoriesController = CategoriesController()
// 2
try router.register(collection: categoriesController)
```

Here's what this does:

1. Create a `CategoriesController` instance.
2. Register the new instance with the router to hook up the routes.

Build and run the application, then create a new request in RESTed. Configure the request as follows:

- **URL:** `http://localhost:8080/api/categories`
- **method:** POST
- **Parameter encoding:** JSON-encoded

Add a single parameter with name and value:

- **name:** Teenager

Send the request and you'll see the saved category in the response:

The screenshot shows a POST request to `/api/categories`. The request body is JSON-encoded and contains the parameter `name` with the value `Teenager`. The response is a `HTTP/1.1 200 OK` status with headers and a JSON body containing the category's `id` and `name`.

Header Field	Header Value

Parameter Name	Parameter Value
<input checked="" type="checkbox"/> name	Teenager

Request Headers & Body

```
Accept: */*
Accept-Encoding: gzip, deflate
Content-Type: application/json
Accept-Language: en-gb

{
  "name": "Teenager"
}
```

Response Headers

```
HTTP/1.1 200 OK
Date: Sun, 04 Mar 2018 17:02:22 GMT
Content-Type: application/json; charset=utf-8
Content-Length: 26
```

Response Body

```
{
  "id": 1,
  "name": "Teenager"
}
```

Creating a pivot

In Chapter 9, “Parent Child Relationships”, you added a reference to the user in the acronym to create the relationship between an acronym and a user. However, you can't model a sibling relationship like this as it would be too inefficient to query. If you had an array of acronyms inside a category, to search for all categories of an acronym you'd have to inspect every category. If you had an array of categories inside an acronym, to search for all acronyms in a category you'd have to inspect every acronym. You need a separate model to hold on to this relationship. In Fluent, this is a **pivot**.

A pivot is another model type in Fluent that contains the relationship. In Terminal, create this new model file:

```
touch Sources/App/Models/AcronymCategoryPivot.swift
vapor xcode -y
```

AcronymCategoryPivot.swift will contain the pivot model to manage the sibling relationship.

Open **AcronymCategoryPivot.swift** and add the following to create the pivot:

```
import FluentPostgreSQL
import Foundation

// 1
final class AcronymCategoryPivot: PostgreSQLUUIDPivot {
 // 2
 var id: UUID?
 // 3
 var acronymID: Acronym.ID
 var categoryID: Category.ID

 // 4
 typealias Left = Acronym
 typealias Right = Category
 // 5
 static let leftIDKey: LeftIDKey = \.acronymID
 static let rightIDKey: RightIDKey = \.categoryID

 // 6
 init(_ acronym: Acronym, _ category: Category) throws {
 self.acronymID = try acronym.requireID()
 self.categoryID = try category.requireID()
 }
}

// 7
extension AcronymCategoryPivot: Migration {}
extension AcronymCategoryPivot: ModifiablePivot { }
```

Here's what this model does:

1. Define a new object **AcronymCategoryPivot** that conforms to **PostgreSQLUUIDPivot**. This is a helper protocol on top of Fluent's **Pivot** protocol.
2. Define an **id** for the model. Note this is a **UUID** type so you must import the **Foundation** module in the file.
3. Define two properties to link to the IDs of **Acronym** and **Category**. This is what holds the relationship.
4. Define the **Left** and **Right** types required by **Pivot**. This tells Fluent what the two models in the relationship are.
5. Tell Fluent the key path of the two ID properties for each side of the relationship.
6. Implement the throwing initializer, as required by **ModifiablePivot**.
7. Conform to **Migration** so Fluent can set up the table.

- Conform to `ModifiablePivot`. This allows you to use the syntactic sugar Vapor provides for adding and removing the relationships.

Finally, open `configure.swift` and add the `AcronymCategoryPivot` model to the migration list, after `migrations.add(model: Category.self, database: .pgsql)`:

```
migrations.add(
 model: AcronymCategoryPivot.self,
 database: .pgsql)
```

This adds the new pivot model to the `MigrationConfig` so that Fluent prepares the table in the database at the next application start.

To actually create a relationship between two models, you need to use the pivot. Fluent provides convenience functions for creating and removing relationships. First, open `Acronym.swift` and add a new computed property in the extension that contains the user computed property:

```
// 1
var categories: Siblings<Acronym,
 Category,
 AcronymCategoryPivot> {
// 2
 return siblings()
}
```

Here's what this does:

- Add a computed property to `Acronym` to get an acronym's categories. This returns Fluent's generic `Sibling` type. It returns the siblings of an `Acronym` that are of type `Category` and held using the `AcronymCategoryPivot`.
- Use Fluent's `siblings()` function to retrieve all the categories. Fluent handles everything else.

Open `AcronymsController.swift` and add the following route handler below `getUserHandler(_:_)` to set up the relationship between an acronym and a category:

```
// 1
func addCategoriesHandler(
 _ req: Request
) throws -> Future<HTTPStatus> {
// 2
 return try flatMap(
 to: HTTPStatus.self,
 req.parameters.next(Acronym.self),
 req.parameters.next(Category.self)) { acronym, category in
// 3
 return acronym.categories
 .attach(category, on: req)
```

```
 .transform(to: .created)
 }
```

Here's what the route handler does:

1. Define a new route handler, `addCategoriesHandler(_:)`, that returns a `Future<HTTPStatus>`.
2. Use `flatMap(to:_:_:)` to extract both the acronym and category from the request's parameters.
3. Use `attach(_:on:)` to set up the relationship between acronym and category. This creates a pivot model and saves it in the database. Transform the result into a **201 Created** response.

Register this route handler at the bottom of `boot(router:)`:

```
acronymsRoutes.post(
 Acronym.parameter,
 "categories",
 Category.parameter,
 use: addCategoriesHandler)
```


This routes an HTTP POST request to `/api/acronyms/<ACRONYM_ID>/categories/<CATEGORY_ID>` to `addCategoriesHandler(_:)`.

Build and run the application and launch RESTed. If you do not have any acronyms in the database, create one now. Then, create a new request configured as follows:

- **URL:** `http://localhost:8080/api/acronyms/1/categories/1`
- **method:** POST

This creates a sibling relationship between the acronym with ID **1** and the category with ID **1**, which you created earlier in the chapter.

Click **Send Request** and you'll see a **201 Created** response:

Querying the relationship

Acronyms and categories are now linked with a sibling relationship. But this isn't very useful if you can't view these relationships! Fluent provides functions that allow you to query these relationships. You've already used one above to create the relationship.

Acronym's categories

Open **AcronymsController.swift** and add a new route handler after `addCategoriesHandler(_:_)`:

```
// 1
func getCategorysHandler(
 req: Request
) throws -> Future<[Category]> {
// 2
 return try req.parameters.next(Acronym.self)
 .flatMap(to: [Category].self) { acronym in
 // 3
 try acronym.categories.query(on: req).all()
 }
}
```

Here's what this does:

1. Defines route handler `getCategoriesHandler(_:_)` returning `Future<[Category]>`.
2. Extract the acronym from the request's parameters and unwrap the returned future.
3. Use the new computed property to get the categories. Then use a Fluent query to return all the categories.

Register this route handler at the bottom of `boot(router:)`:

```
acronymsRoutes.get(
 Acronym.parameter,
 "categories",
 use: getCategoriesHandler)
```

This routes an HTTP GET request to `/api/acronyms/<ACRONYM_ID>/categories` to `getCategoriesHandler(_:_)`.

Build and run the application and launch RESTed. Create a request with the following properties:

- **URL:** `http://localhost:8080/api/acronyms/1/categories`
- **method:** GET

Send the request and you'll receive the array of categories that acronym's in:

The screenshot shows the RESTed application interface. On the left, there's a configuration panel for a GET request to `http://localhost:8080/api/acronyms/1/categories`. It has sections for 'Authorization' and 'Advanced' settings, and a checked 'Follow Redirects' option. Below these are tables for 'Header Field' and 'Header Value', and 'Parameter Name' and 'Parameter Value'. The 'Content-Type' dropdown is set to 'JSON-encoded'. At the bottom, there are buttons for 'Parameters' and 'HTTP Body', and a 'Send Request' button. On the right, the results are displayed in tabs. The 'Request Headers & Body' tab shows the request headers and the JSON body. The 'Response Headers' tab shows the response headers: `HTTP/1.1 200 OK`, `Date: Fri, 23 Mar 2018 15:28:59 GMT`, `Content-Type: application/json; charset=utf-8`, and `Content-Length: 28`. The 'Response Body' tab shows the JSON array:

```
[{"id": 1, "name": "Teenager"}]
```

.

Category's acronyms

Open **Category.swift** and add an extension at the bottom of the file to get the category's acronyms:

```
extension Category {
 // 1
 var acronyms: Siblings<Category,
 Acronym,
 AcronymCategoryPivot> {
 // 2
 return siblings()
 }
}
```

Here's what this does:

1. Add a computed property to **Category** to get its acronyms. This returns Fluent's generic **Sibling** type. It returns the siblings of a **Category** that are of type **Acronym** and held using the **AcronymCategoryPivot**.
2. Use Fluent's **siblings()** function to retrieve all the acronyms. Fluent handles everything else.

Open **CategoriesController.swift** and add a new route handler after **getHandler(_:_)**:

```
// 1
func getAcronymsHandler(
 _ req: Request) throws -> Future<[Acronym]> {
// 2
 return try req.parameters.next(Category.self)
 .flatMap(to: [Acronym].self) { category in
 // 3
 try category.acronyms.query(on: req).all()
 }
}
```

Here's what this does:

1. Define a new route handler, **getAcronymsHandler(_:_)**, that returns **Future<[Acronym]>**.
2. Extract the category from the request's parameters and unwrap the returned future.
3. Use the new computed property to get the acronyms. Then, use a Fluent query to return all the acronyms.

Register this route handler at the bottom of **boot(router:)**:

```
categoriesRoute.get(
 Category.parameter,
```

```
"acronyms",
use: getAcronymsHandler)
```

This routes an HTTP GET request to `/api/categories/<CATEGORY_ID>/acronyms` to `getAcronymsHandler(_:)`.

Build and run the application and launch RESTed. Create a request as follows:

- **URL:** `http://localhost:8080/api/categories/1/acronyms`
- **method:** GET

Send the request and you'll receive an array of the acronyms in that category:

The screenshot shows the RESTed application interface. On the left, the request configuration pane shows the URL `http://localhost:8080/api/categories/1/acronyms`, method `GET`, and the response pane shows the result of the request.

Request Headers & Body

```
Accept-Encoding: gzip, deflate
Accept: */
Accept-Language: en-gb
```

Response Headers

```
HTTP/1.1 200 OK
Date: Fri, 23 Mar 2018 15:30:44 GMT
Content-Type: application/json; charset=utf-8
Content-Length: 91
```

Response Body

```
[{"id": 1, "short": "OMG", "long": "Oh My God", "userID": "E5CB310F-69E5-4593-9F06-3CA4C53F31B2"}]
```

Removing the relationship

Removing a relationship between an acronym and a category is very similar to adding the relationship. Open `AcronymsController.swift` and add the following below `getCategoriesHandler(req:)`:

```
// 1
func removeCategoriesHandler(
 _ req: Request) throws -> Future<HTTPStatus> {
```

```
// 2
return try flatMap(
 to: HttpStatus.self,
 req.parameters.next(Acronym.self),
 req.parameters.next(Category.self)
) { acronym, category in
 // 3
 return acronym.categories
 .detach(category, on: req)
 .transform(to: .noContent)
}
```

Here's what the new route handler does:

1. Define a new route handler, `removeCategoriesHandler(_:)`, that returns a `Future<HttpStatus>`.
 2. Use `flatMap(to:_:_:)` to extract both the acronym and category from the request's parameters.
 3. Use `detach(_:on:)` to remove the relationship between acronym and category. This finds the pivot model in the database and deletes it. Transform the result into a **204 No Content** response.

Finally, register the route at the bottom of boot(router):

```
acronymsRoutes.delete(  
  Acronym.parameter,  
  "categories",  
  Category.parameter,  
  use: removeCategoriesHandler)
```

This routes an HTTP DELETE request to `/api/acronyms/<ACRONYM_ID>/categories/<CATEGORY_ID>` to `removeCategoriesHandler(_:_)`. Build and run the application and launch RESTed. Create a request with the following properties:

- **URL:** `http://localhost:8080/api/acronyms/1/categories/1`
 - **method:** `DELETE`

Send the request and you'll receive a **204 No Content** response:

If you send the request to get the acronym's categories again, you'll receive an empty array.

Foreign key constraints

As in Chapter 9, “Parent Child Relationships,” it’s good practice to use foreign key constraints with sibling relationships. The current `AcronymCategoryPivot` does not check the IDs for the acronyms and categories. At this point, you can delete acronyms and categories that are still linked by the pivot and the relationship will remain, without flagging an error.

Open `AcronymCategoryPivot.swift` and replace the current `Migration` conformance extension. In the new migration, add foreign key constraints to the pivot:

```
// 1
extension AcronymCategoryPivot: Migration {
// 2
static func prepare(
 on connection: PostgreSQLConnection
) -> Future<Void> {
// 3
return Database.create(self, on: connection) { builder in
// 4
try addProperties(to: builder)
// 5
builder.reference(
 from: \.acronymID,
```

```
 to: \Acronym.id,
 onDelete: .cascade)
 // 6
 builder.reference(
 from: \.categoryID,
 to: \Category.id,
 onDelete: .cascade)
}
}
```

Here's what the new migration does:

1. Conform `AcronymCategoryPivot` to `Migration`.
2. Implement `prepare(on:)` as defined by `Migration`. This overrides the default implementation.
3. Create the table for `AcronymCategoryPivot` in the database.
4. Use `addProperties(to:)` to add all the fields to the database.
5. Add a reference between the `acronymID` property on `AcronymCategoryPivot` and the `id` property on `Acronym`. This sets up the foreign key constraint. `.cascade` sets a cascade schema reference action when you delete the acronym. This means that the relationship is automatically removed instead of an error being thrown.
6. Add a reference between the `categoryID` property on `AcronymCategoryPivot` and the `id` property on `Category`. This sets up the foreign key constraint. Also set the schema reference action for deletion when deleting the category.

Stop the application in Xcode. Because the migration has changed, you need to reset the database so Fluent runs the new migration.

In Terminal, type:

```
# 1
docker stop postgres
# 2
docker rm postgres
# 3
docker run --name postgres -e POSTGRES_DB=vapor \
-e POSTGRES_USER=vapor -e POSTGRES_PASSWORD=password \
-p 5432:5432 -d postgres
```

Here's what this does:

1. Stop the running Docker container called `postgres`. This is the container currently running the database.

2. Remove the Docker container called `postgres` to delete any existing data.
3. Start a new Docker container running PostgreSQL. For more information, see Chapter 6, “Configuring a Database.”

Build and run the application. Create a user, acronym and category in RESTed. Then, set the URL to `http://localhost:8080/api/acronyms/1/categories/100` and the method to **POST**.

Send the request and you’ll get an error back because there’s no category with ID 100:

The screenshot shows the RESTed application interface. On the left, the request configuration pane displays the URL `http://localhost:8080/api/acronyms/1/categories/100` and the method `POST`. The right pane shows the response details. The status bar indicates `POST /api/acronyms/1/categories/100` and a `Response time: 158 ms`. The **Request Headers & Body** section shows standard headers like `Accept-Encoding: gzip, deflate`, `Accept: */*`, and `Accept-Language: en-gb`. The **Response Headers** section shows the server responded with `HTTP/1.1 500 Internal Server Error`, `Content-Type: application/json`, and `Content-Length: 56`. The **Response Body** section contains the JSON error message:

```
{ "error": true, "reason": "No model with ID 100 was found" }
```

. A **Display Options** dropdown is visible in the top right of the response pane.

Set the URL to `http://localhost:8080/api/acronyms/1/categories/1` and send the request to add the acronym to the category. You’ll see a **201 Created** status in the response headers.

Where to go from here?

In this chapter, you learned how to implement sibling relationships in Vapor using Fluent. Over the course of this section, you learned how to use Fluent to model all types of relationships and perform advanced queries. The TIL API is fully featured and ready for use by clients.

In the next chapter, you'll learn how to write tests for the application to ensure that your code is correct. Then, the next section of this book shows you how to create powerful clients to interact with the API — both on iOS and on the web.

Chapter 11: Testing

By Tim Condon

Testing is an important part of the software development process. Writing unit tests and automating them as much as possible allows you to develop and evolve your applications quickly.

In this chapter, you'll learn how to write tests for your Vapor applications. You'll learn why testing is important and how it works with Swift Package Manager. Then, you'll learn how to write tests for the TIL application from the previous chapters. Finally, you'll see why testing matters on Linux and how to test your code on Linux using Docker.

Why should you write tests?

Software testing is as old as software development itself. Modern server applications are deployed many times *a day*, so it's important that you're sure everything works as expected. Writing tests for your application gives you confidence the code is sound.

Testing also gives you confidence when you refactor your code. Over the last several chapters, you've evolved and changed the TIL application. Testing every part of the application manually is slow and laborious, and this application is small! To develop new features quickly, you want to ensure the existing features don't break. Having an expansive set of tests allows you to verify everything still works as you change your code.

Testing can also help you design your code. Test-driven development is a popular development process in which you write tests before writing code. This helps ensure you have full test coverage of your code. Test-driven development also helps you design your code and APIs.

Writing tests with SPM

On iOS, Xcode links tests to a specific test target. Xcode configures a scheme to use that target and you run your tests from within Xcode. The Objective-C runtime scans your `XCTestCases` and picks out the methods whose names begin with `test`. On Linux, and with SPM, there's no Objective-C runtime. There's also no Xcode project to remember schemes and which tests belong where.

Open `Package.swift` in your project. There's a test target defined in the `targets` array:

```
.testTarget(name: "AppTests", dependencies: ["App"]),
```

This defines a `testTarget` type with a dependency on `App`. Tests must live in the `Tests/` directory. In this case, that's `Tests/AppTests`.

Generate an Xcode project and open it with `vapor xcode -y`. If you select the `TILApp-Package` scheme, it'll be set up with `AppTests` as a test target. You can run these tests as normal with **Command-U**, or **Product ▶ Test**:

Testing users

Writing your first test

Close your project in Xcode, then in Terminal, create a file for user-related tests:

```
touch Tests/AppTests/UserTests.swift  
vapor xcode -y
```

This adds the file in the correct place in the directory hierarchy and regenerates the Xcode project to ensure the new file builds correctly. In Xcode, open `UserTests.swift` and add the following:

```
@testable import App  
import Vapor  
import XCTest  
import FluentPostgreSQL  
  
final class UserTests: XCTestCase {  
}
```

This creates the `XCTestCase` you'll use to test your users and imports the necessary modules to make everything work.

Next, add the following inside `UserTests` to test getting the users from the API:

```
func testUsersCanBeRetrievedFromAPI() throws {
 // 1
 let expectedName = "Alice"
 let expectedUsername = "alice"

 // 2
 var config = Config.default()
 var services = Services.default()
 var env = Environment.testing
 try App.configure(&config, &env, &services)
 let app = try Application(
 config: config,
 environment: env,
 services: services)
 try App.boot(app)

 // 3
 let conn = try app.newConnection(to: .pgsql).wait()

 // 4
 let user = User(
 name: expectedName,
 username: expectedUsername)
 let savedUser = try user.save(on: conn).wait()
 _ = try User(
 name: "Luke",
 username: "lukes").save(on: conn).wait()

 // 5
 let responder = try app.make(Responder.self)

 // 6
 let request = HTTPRequest(
 method: .GET,
 url: URL(string: "/api/users")!)
 let wrappedRequest = Request(http: request, using: app)

 // 7
 let response = try responder
 .respond(to: wrappedRequest)
 .wait()

 // 8
 let data = response.http.body.data
 let users = try JSONDecoder().decode([User].self, from: data!)

 // 9
 XCTAssertEqual(users.count, 2)
 XCTAssertEqual(users[0].name, expectedName)
 XCTAssertEqual(users[0].username, expectedUsername)
 XCTAssertEqual(users[0].id, savedUser.id)
```

```
// 10  
conn.close()  
}
```

There's a lot going on in this test; here's the breakdown:

1. Define some expected values for the test: a user's name and username.
 2. Create an Application, similar to `App.swift`. This creates an entire Application object but doesn't start running the application. This helps ensure you configure your real application correctly as your test calls the same `App.configure(_:_:_:_)`. Note, you're using the `.testing` environment here.
 3. Create a database connection to perform database operations. Note the use of `.wait()` here and throughout the test. As you aren't running the test on an EventLoop, you can use `wait()` to wait for the future to return. This helps simplify the code.
 4. Create a couple of users and save them in the database.
 5. Create a Responder type; this is what responds to your requests.
 6. Send a GET `HTTPRequest` to `/api/users`, the endpoint for getting all the users. A `Request` object wraps the `HTTPRequest` so there's a `Worker` to execute it. Since this is a test, you can force unwrap variables to simplify the code.
 7. Send the request and get the response.
 8. Decode the response data into an array of `Users`.
 9. Ensure there are the correct number of users in the response and the users match those created at the start of the test.
 10. Close the connection to the database once the test has finished and stop the application to free up used resources properly.

Next, you must update your app's configuration to support testing. Open **configure.swift** and below `var databases = DatabasesConfig()` add the following:

```
let databaseName: String
let databasePort: Int
// 1
if (env == .testing) {
 databaseName = "vapor-test"
 databasePort = 5433
} else {
 databaseName = "vapor"
 databasePort = 5432
}
```

This sets properties for the database name and port depending on the environment. You'll use different names and ports for testing and running the application. Next, replace the call to `PostgreSQLDatabaseConfig` with the following:

```
let databaseConfig = PostgreSQLDatabaseConfig(  
 hostname: "localhost",  
 port: databasePort,  
 username: "vapor",  
 database: databaseName,  
 password: "password")
```

This sets the database port and name from the properties set above. These changes allow you to run your tests on a database other than your production database. This ensures you start each test in a known state and don't destroy live data. Since you're using Docker to host your database, setting up another database on the same machine is simple. In Terminal, type the following:

```
docker run --name postgres-test -e POSTGRES_DB=vapor-test \  
-e POSTGRES_USER=vapor -e POSTGRES_PASSWORD=password \  
-p 5433:5432 -d postgres
```

This is similar to the command you used in Chapter 6, “Configuring a Database”, but it changes the container name and database name. The Docker container is also mapped to host port 5433 to avoid conflicting with the existing database.

Run the tests and they should pass. However, if you run the tests again, they'll fail. The first test run added two users to the database and the second test run now has four users since the database wasn't reset.

Open `configure.swift` and add the following to the bottom of `configure(_:_:_:_)`:

```
var commandConfig = CommandConfig.default()  
commandConfig.useFluentCommands()  
services.register(commandConfig)
```

This adds the Fluent commands to your application, which allows you to manually run migrations. It also allows you to revert your migrations. Open `UserTests.swift` and, at the start of `testUsersCanBeRetrievedFromAPI()`, add the following:

```
// 1  
let revertEnvironmentArgs = ["vapor", "revert", "--all", "-y"]  
// 2  
var revertConfig = Config.default()  
var revertServices = Services.default()  
var revertEnv = Environment.testing  
// 3  
revertEnv.arguments = revertEnvironmentArgs  
// 4  
try App.configure(&revertConfig, &revertEnv, &revertServices)
```

```
let revertApp = try Application(  
 config: revertConfig,  
 environment: revertEnv,  
 services: revertServices)  
try App.boot(revertApp)  
// 5  
try revertApp.asyncRun().wait()  
  
// 6  
let migrateEnvironmentArgs = ["vapor", "migrate", "-y"]  
var migrateConfig = Config.default()  
var migrateServices = Services.default()  
var migrateEnv = Environment.testing  
migrateEnv.arguments = migrateEnvironmentArgs  
try App.configure(&migrateConfig, &migrateEnv, &migrateServices)  
let migrateApp = try Application(  
 config: migrateConfig,  
 environment: migrateEnv,  
 services: migrateServices)  
try App.boot(migrateApp)  
try migrateApp.asyncRun().wait()
```

Here's what this does:

1. Set the arguments the Application should execute.
2. Set up the services, configuration and testing environment.
3. Set the arguments in the environment.
4. Set up the application as earlier in the test. This creates a different Application object that executes the revert command.
5. Call `asyncRun()` which starts the application and execute the revert command.
6. Repeat the process again to run the migrations. This sets up the database on a separate connection, similar to how Vapor does it.

Build and run the tests again and this time they'll pass!

Test extensions

The first test contains a lot of code that all tests need. Extract the common parts to make the tests easier to read and to simplify future tests. Close your project in Xcode then, in Terminal, create two new files for these extensions:

```
touch Tests/AppTests/Application+Testable.swift  
touch Tests/AppTests/Models+Testable.swift  
vapor xcode -y
```

When the project has regenerated, open **Application+Testable.swift** and add the following:

```
import Vapor
import App
import FluentPostgreSQL

extension Application {
 static func testable(envArgs: [String]? = nil) throws
 -> Application {
 var config = Config.default()
 var services = Services.default()
 var env = Environment.testing

 if let environmentArgs = envArgs {
 env.arguments = environmentArgs
 }

 try App.configure(&config, &env, &services)
 let app = try Application(
 config: config,
 environment: env,
 services: services)

 try App.boot(app)
 return app
 }
}
```

This function allows you to create a testable `Application` object. You can specify environment arguments, if required. This removes several lines of duplicated code in your test. Underneath `testable(envArgs:)` add the following function to reset the database:

```
static func reset() throws {
 let revertEnvironment = ["vapor", "revert", "--all", "-y"]
 try Application.testable(envArgs: revertEnvironment)
 .asyncRun()
 .wait()
 let migrateEnvironment = ["vapor", "migrate", "-y"]
 try Application.testable(envArgs: migrateEnvironment)
 .asyncRun()
 .wait()
}
```

This uses the function above to create an application that runs the `revert` command and then runs the `migrate` command. This simplifies resetting the database in each test. Next, add the following at the bottom of the file:

```
struct EmptyContent: Content {}
```

This defines an empty Content type to use when there's no body to send in a request. Since you can't define nil for a generic type, EmptyContent allows you to provide an type to satisfy the compiler. Next, under reset(), add the following:

```
// 1
func sendRequest<T>(
 to path: String,
 method: HTTPMethod,
 headers: HTTPHeaders = .init(),
 body: T? = nil
) throws -> Response where T: Content {
 let responder = try self.make(Responder.self)
// 2
 let request = HTTPRequest(
 method: method,
 url: URL(string: path)!,
 headers: headers)
 let wrappedRequest = Request(http: request, using: self)
// 3
 if let body = body {
 try wrappedRequest.content.encode(body)
 }
// 4
 return try responder.respond(to: wrappedRequest).wait()
}

// 5
func sendRequest(
 to path: String,
 method: HTTPMethod,
 headers: HTTPHeaders = .init()
) throws -> Response {
// 6
 let emptyContent: EmptyContent? = nil
// 7
 return try sendRequest(
 to: path,
 method: method,
 headers: headers,
 body: emptyContent)
}

// 8
func sendRequest<T>(
 to path: String,
 method: HTTPMethod,
 headers: HTTPHeaders,
 data: T
) throws where T: Content {
// 9
 _ = try self.sendRequest(
 to: path,
 method: method,
 headers: headers,
 body: data)
}
```

Here's what the code does:

1. Define a method that sends a request to a path and returns a Response. Allow the HTTP method and headers to be set; this is for later tests. Also allow an optional, generic Content to be provided for the body.
2. Create a responder, request and wrapped request as before.
3. If the test contains a body, encode the body into the request's content. Using Vapor's encode(_:) allows you to take advantage of any custom encoders you set.
4. Send the request and return the response.
5. Define a convenience method that sends a request to a path without a body.
6. Create an EmptyContent to satisfy the compiler for a body parameter.
7. Use the method created previously to send the request.
8. Define a method that sends a request to a path and accepts a generic Content type. This convenience method allows you to send a request when you don't care about the response.
9. Use the first method created above to send the request and ignore the response.

Next, underneath these helpers, add the following methods to get responses from a request:

```
// 1
func getResponse<C, T>(
 to path: String,
 method: HTTPMethod = .GET,
 headers: HTTPHeaders = .init(),
 data: C? = nil,
 decodeTo type: T.Type
) throws -> T where C: Content, T: Decodable {
 // 2
 let response = try self.sendRequest(
 to: path,
 method: method,
 headers: headers,
 body: data)
 // 3
 return try response.content.decode(type).wait()
}

// 4
func getResponse<T>(
 to path: String,
 method: HTTPMethod = .GET,
 headers: HTTPHeaders = .init(),
 decodeTo type: T.Type
```

```
) throws -> T where T: Decodable {  
 // 5  
 let emptyContent: EmptyContent? = nil  
 // 6  
 return try self.getResponse(  
 to: path,  
 method: method,  
 headers: headers,  
 data: emptyContent,  
 decodeTo: type)  
}
```

Here's what's going on:

1. Define a generic method that accepts a Content type and Decodable type to get a response to a request.
2. Use the method created above to send the request.
3. Decode the response body to the generic type and return the result.
4. Define a generic convenience method that accepts a Decodable type to get a response to a request without providing a body.
5. Create an empty Content to satisfy the compiler.
6. Use the previous method to get the response to the request.

Next, open **Models+Testable.swift** and create an extension to create a User:

```
@testable import App  
import FluentPostgreSQL  
  
extension User {  
 static func create(  
 name: String = "Luke",  
 username: String = "lukes",  
 on connection: PostgreSQLConnection  
 ) throws -> User {  
 let user = User(name: name, username: username)  
 return try user.save(on: connection).wait()  
 }  
}
```

This function saves a user, created with the supplied details, in the database. It has default values so you don't have to provide any if you don't care about them.

With all this created, you can now rewrite your user test. Open **UserTests.swift** and delete `testUsersCanBeRetrievedFromAPI()`.

Next, in `UserTests` create the common properties for all the tests:

```
let usersName = "Alice"
let usersUsername = "alicea"
let usersURI = "/api/users/"
var app: Application!
var conn: PostgreSQLConnection!
```

Next implement `setUp()` to run the code that must execute before each test:

```
override func setUp() {
 try! Application.reset()
 app = try! Application.testable()
 conn = try! app.newConnection(to: .pgsql).wait()
}
```

This reverts the database, generates an `Application` for the test, and creates a connection to the database.

Next, implement `tearDown()` to close the connection to the database and shut the application down:

```
override func tearDown() {
 conn.close()
 try? app.syncShutdownGracefully()
}
```

Finally, rewrite `testUsersCanBeRetrievedFromAPI()` to use all the new helper methods:

```
func testUsersCanBeRetrievedFromAPI() throws {
 let user = try User.create(
 name: usersName,
 username: usersUsername,
 on: conn)
 _ = try User.create(on: conn)

 let users = try app.getResponse(
 to: usersURI,
 decodeTo: [User].self)

 XCTAssertEqual(users.count, 2)
 XCTAssertEqual(users[0].name, usersName)
 XCTAssertEqual(users[0].username, usersUsername)
 XCTAssertEqual(users[0].id, user.id)
}
```

This test does exactly the same as before but is far more readable. It also makes the next tests much easier to write. Run the tests again to ensure they still work.

Testing the User API

Open `UserTests.swift` and using the test helper methods add the following to test saving a user via the API:

```
func testUserCanBeSavedWithAPI() throws {
 // 1
 let user = User(name: usersName, username: usersUsername)
 // 2
 let receivedUser = try app.getResponse(
 to: usersURI,
 method: .POST,
 headers: ["Content-Type": "application/json"],
 data: user,
 decodeTo: User.self)

 // 3
 XCTAssertEqual(receivedUser.name, usersName)
 XCTAssertEqual(receivedUser.username, usersUsername)
 XCTAssertNotNil(receivedUser.id)

 // 4
 let users = try app.getResponse(
 to: usersURI,
 decodeTo: [User].self)

 // 5
 XCTAssertEqual(users.count, 1)
 XCTAssertEqual(users[0].name, usersName)
 XCTAssertEqual(users[0].username, usersUsername)
 XCTAssertEqual(users[0].id, receivedUser.id)
}
```

Here's what the test does:

1. Create a `User` object with known values.
2. Use `getResponse(to:method:headers:data:decodeTo:)` to send a POST request to the API and get the response. Use the `user` object as the request body and set the headers correctly to simulate a JSON request. Convert the response into a `User` object.
3. Assert the response from the API matches the expected values.
4. Get all the users from API.
5. Ensure the response only contains the user you created in the first request.

Run the tests to ensure that the new test works!

Next, add the following test to retrieve a single user from the API:

```
func testGettingASingleUserFromTheAPI() throws {
 // 1
 let user = try User.create(
 name: usersName,
 username: usersUsername,
 on: conn)
 // 2
 let receivedUser = try app.getResponse(
 to: "\(usersURI)\(user.id!)",
 decodeTo: User.self)
 // 3
 XCTAssertEqual(receivedUser.name, usersName)
 XCTAssertEqual(receivedUser.username, usersUsername)
 XCTAssertEqual(receivedUser.id, user.id)
}
```

Here's what the test does:

1. Save a user in the database with known values.
2. Get the user at `/api/users/<USER ID>`.
3. Assert the values are the same as provided when creating the user.

The final part of the user's API to test retrieves a user's acronyms. Open **Models+Testable.swift** and, at the end of the file, create a new extension to create acronyms:

```
extension Acronym {
 static func create(
 short: String = "TIL",
 long: String = "Today I Learned",
 user: User? = nil,
 on connection: PostgreSQLConnection
 ) throws -> Acronym {
 var acronymsUser = user

 if acronymsUser == nil {
 acronymsUser = try User.create(on: connection)
 }

 let acronym = Acronym(
 short: short,
 long: long,
 userID: acronymsUser!.id!)
 return try acronym.save(on: connection).wait()
 }
}
```

This creates an acronym and saves it in the database with the provided values. If you don't provide any values, it uses defaults. If you don't provide a user for the acronym, it creates a user to use first.

Next, open **UserTests.swift** and create a method to test getting a user's acronyms:

```
func testGettingAUsersAcronymsFromTheAPI() throws {
 // 1
 let user = try User.create(on: conn)
 // 2
 let acronymShort = "OMG"
 let acronymLong = "Oh My God"
 // 3
 let acronym1 = try Acronym.create(
 short: acronymShort,
 long: acronymLong,
 user: user,
 on: conn)
 - = try Acronym.create(
 short: "LOL",
 long: "Laugh Out Loud",
 user: user,
 on: conn)

 // 4
 let acronyms = try app.getResponse(
 to: "\(usersURI)\(\user.id!)/acronyms",
 decodeTo: [Acronym].self)

 // 5
 XCTAssertEqual(acronyms.count, 2)
 XCTAssertEqual(acronyms[0].id, acronym1.id)
 XCTAssertEqual(acronyms[0].short, acronymShort)
 XCTAssertEqual(acronyms[0].long, acronymLong)
}
```

Here's what the test does:

1. Create a user for the acronyms.
2. Define some expected values for an acronym.
3. Create two acronyms in the database using the created user. Use the expected values for the first acronym.
4. Get the user's acronyms from the API by sending a request to **/api/users/<USER ID>/acronyms**.
5. Assert the response returns the correct number of acronyms and the first one matches the expected values.

Run the tests to ensure that the changes work!

Testing acronyms and categories

Open **Models+Testable.swift** and, at the bottom of the file, add a new extension to simplify creating categories:

```
extension App.Category {  
 static func create(  
 name: String = "Random",  
 on connection: PostgreSQLConnection  
 ) throws -> App.Category {  
 let category = Category(name: name)  
 return try category.save(on: connection).wait()  
 }  
}
```

Like the other model helper functions, `create(name:on:)` takes the name as a parameter and creates a category in the database. The tests for the acronyms API and categories API are part of the starter project for this chapter. Open **CategoryTests.swift** and uncomment all the code. The tests follow the same pattern as the user tests.

Open **AcronymTests.swift** and uncomment all the code. These tests also follow a similar pattern to before but there are some extra tests for the extra routes in the acronyms API. These include updating an acronym, deleting an acronym and the different Fluent query routes.

Run all the tests to make sure they all work. You should have a sea of green tests with every route tested!

Testing on Linux

Earlier in the chapter you learned why testing your application is important. For server-side Swift, testing on Linux is especially important. When you deploy your application to Vapor Cloud, for instance, you're deploying to an operating system different from the one you used for development. It's vital that you test your application on the same environment that you deploy it on.

Why is this so? Foundation on Linux isn't the same as Foundation on macOS. At the time of writing, Foundation on macOS still uses the Objective-C framework, which has been thoroughly tested over the years. Linux uses the pure-Swift Foundation framework, which isn't as robust. The [implementation status list](#) shows that many features remain unimplemented on Linux. If you use these features, your application may crash. While the situation improves constantly, you must still ensure everything works as expected on Linux.

Declaring tests on Linux

Running tests on Linux requires you to do things differently from running them on macOS. As mentioned earlier, the Objective-C runtime determines the test methods your `XCTestCases` provide.

On Linux there's no runtime to do this, so you must point Swift in the right direction.

On Linux, you declare test cases in `LinuxMain.swift` in the `Tests` directory. This file is not part of your Xcode project. You can open it in Xcode by double-clicking it in Finder or you may edit it using a different text editor. Replace the contents of `LinuxMain.swift` with the following:

```
import XCTest
// 1
@testable import AppTests

// 2
XCTMain([
 testCase(AcronymTests.allTests),
 testCase(CategoryTests.allTests),
 testCase(UserTests.allTests)
])
```

This file is the test equivalent of `main.swift`. Here's what it does:

1. Import the `AppTests` module which contains your tests.
2. Provide an array of tests for each `XCTestCase` to `XCTMain(_:_:)`. These are executed when testing your application on Linux.

You must provide an array for each `XCTestCase`. By convention, you call this array `allTests`. It contains a list of tuples consisting of the name of the test and the test itself. For now, you must create and maintain this yourself.

`AcronymTests` and `CategoryTests` already include the `allTests` array. Open `UserTests.swift` in Xcode and add the array at the bottom of `UserTests`:

```
static let allTests = [
 ("testUsersCanBeRetrievedFromAPI",
 testUsersCanBeRetrievedFromAPI),
 ("testUserCanBeSavedWithAPI", testUserCanBeSavedWithAPI),
 ("testGettingASingleUserFromTheAPI",
 testGettingASingleUserFromTheAPI),
 ("testGettingAUsersAcronymsFromTheAPI",
 testGettingAUsersAcronymsFromTheAPI)
]
```

When you call `swift test` or `vapor test` on Linux, the test executable uses this array to determine which tests to run.

Running tests in Linux

Early feedback is always valuable in software development and running tests on Linux is no exception. Using a Continuous Integration system to automatically test on Linux is vital, but what happens if you want to test on Linux on your Mac?

Well, you're already running Linux for the PostgreSQL database using Docker! So, you can also use Docker to run your tests in a Linux environment. In the project directory, create a new file called **Dockerfile** (with no extension). Open the file in a text editor and add the following:

```
# 1
FROM swift:4.2

# 2
WORKDIR /package
# 3
COPY . .
# 4
RUN swift package resolve
RUN swift package clean
# 5
CMD ["swift", "test"]
```

Here's what the **Dockerfile** does:

1. Use the Swift 4.2 image.
2. Set the working directory to `/package`.

3. Copy the contents of the current directory into `/package` in the container.
4. Fetch the dependencies and clean up the project's build artifacts.
5. Set the default command to `swift test`. This is the command Docker executes when you run the Dockerfile.

The tests need a PostgreSQL database in order to run. By default, Docker containers can't see each other. However, Docker has a tool, Docker Compose, designed to link together different containers for testing and running applications. Create a new file called `docker-compose.yml` in the project directory. Open the file in an editor and add the following:

```
# 1
version: '3'
# 2
services:
  # 3
  til-app:
 # 4
 depends_on:
 - postgres
 # 5
 build: .
 # 6
 environment:
 - DATABASE_HOSTNAME=postgres
 - DATABASE_PORT=5432
  # 7
  postgres:
 # 8
 image: "postgres"
 # 9
 environment:
 - POSTGRES_DB=vapor-test
 - POSTGRES_USER=vapor
 - POSTGRES_PASSWORD=password
```

Here's what this does:

1. Specify the Docker Compose version.
2. Define the services for this application.
3. Define a service for the TIL application.
4. Set a dependency on the Postgres container, so Docker Compose starts the Postgres container first.
5. Build the Dockerfile in the current directory — the Dockerfile you created earlier.

6. Inject the DATABASE_HOSTNAME environment variable. Docker Compose has an internal DNS resolver. This allows the `til-app` container to connect to the `postgres` container with the hostname `postgres`. Also set the port for the database.
7. Define a service for the Postgres container.
8. Use the standard Postgres image.
9. Set the same environment variables as used at the start of the chapter for the test database.

Finally open `configure.swift` in Xcode and allow the database port to be set as an environment variable for testing. Replace the line `databasePort = 5433` inside `if (env == .testing)` with:

```
if let testPort = Environment.get("DATABASE_PORT") {  
 databasePort = Int(testPort) ?? 5433  
} else {  
 databasePort = 5433  
}
```

This uses the `DATABASE_PORT` environment variable if set, otherwise defaults the port to 5433. Next, above `let databaseName: String` add the following:

```
let hostname = Environment.get("DATABASE_HOSTNAME") ?? "localhost"
```

This creates property using the `DATABASE_HOSTNAME` environment variable if it exists. If it doesn't, it uses `localhost`. Next, replace `hostname: "localhost"`, in the `PostgreSQLDatabaseConfig` initializer call with the new property:

```
hostname: hostname,
```


These allow you to use the hostname and port set in `docker-compose.yml`. To test your application in Linux, open Terminal and type the following:

```
# 1  
docker-compose build  
# 2  
docker-compose up --abort-on-container-exit
```

Here's what this does:

1. Build the different docker containers.
2. Spin up the different containers and run the tests. `--abort-on-container-exit` tells Docker Compose to stop the `postgres` container when the `til-app` container stops. The `postgres` container used for this test is different from, and doesn't conflict with, the one you've been using during development.

When the tests finish running, you'll see the output in Terminal with all tests passing:

A screenshot of a terminal window titled "TILApp — bash — 120x40". The window displays the output of a Vapor application's test suite. The logs show migrations being run and reverted, followed by test cases passing. A user interaction is shown where they type "y/n> yes" to a confirmation prompt. The terminal ends with "tilapp_til-app_1 exited with code 0" and "Stopping tilapp_postgres_1 ... done". The bottom of the terminal shows the command "Tims-MBP:TILApp timc\$".

```

til-app_1 | [ INFO ] Reverting migration 'Acronym' (MigrationContainer.swift:94)
til-app_1 | [ INFO ] Reverting migration 'User' (MigrationContainer.swift:94)
til-app_1 | [ INFO ] Successfully reverted all migrations (RevertCommand.swift:54)
til-app_1 | [ INFO ] Migrating 'psql' database (FluentProvider.swift:28)
til-app_1 | [ INFO ] Preparing migration 'User' (MigrationContainer.swift:50)
til-app_1 | [ INFO ] Preparing migration 'Acronym' (MigrationContainer.swift:50)
til-app_1 | [ INFO ] Preparing migration 'Category' (MigrationContainer.swift:50)
til-app_1 | [ INFO ] Preparing migration 'AcronymCategoryPivot' (MigrationContainer.swift:50)
til-app_1 | [ INFO ] Migrations complete (FluentProvider.swift:32)
til-app_1 | Test Case 'UserTests.testGettingASingleUserFromTheAPI' passed (0.536 seconds)
til-app_1 | Test Case 'UserTests.testGettingAllUsersAcronymsFromTheAPI' started at 2018-04-15 02:19:48.174
til-app_1 | [ INFO ] Migrating 'psql' database (FluentProvider.swift:28)
til-app_1 | [ INFO ] Migrations complete (FluentProvider.swift:32)
til-app_1 | [ INFO ] Revert all migrations requested (RevertCommand.swift:42)
til-app_1 | [ WARNING ] This will revert all migrations for all configured databases (RevertCommand.swift:43)
til-app_1 | Are you sure you want to revert all migrations?
til-app_1 | Y/n> yes
til-app_1 | Reverting all migrations on 'psql' database (RevertCommand.swift:50)
til-app_1 | Reverting migration 'AcronymCategoryPivot' (MigrationContainer.swift:94)
til-app_1 | Reverting migration 'Category' (MigrationContainer.swift:94)
til-app_1 | Reverting migration 'Acronym' (MigrationContainer.swift:94)
til-app_1 | Reverting migration 'User' (MigrationContainer.swift:94)
til-app_1 | Successfully reverted all migrations (RevertCommand.swift:54)
til-app_1 | Migrating 'psql' database (FluentProvider.swift:28)
til-app_1 | Preparing migration 'User' (MigrationContainer.swift:50)
til-app_1 | Preparing migration 'Acronym' (MigrationContainer.swift:50)
til-app_1 | Preparing migration 'Category' (MigrationContainer.swift:50)
til-app_1 | Preparing migration 'AcronymCategoryPivot' (MigrationContainer.swift:50)
til-app_1 | Migrations complete (FluentProvider.swift:32)
til-app_1 | Test Case 'UserTests.testGettingAllUsersAcronymsFromTheAPI' passed (0.448 seconds)
til-app_1 | Test Suite 'UserTests' passed at 2018-04-15 02:19:48.622
til-app_1 | Executed 4 tests, with 0 failures (0 unexpected) in 2.048 (2.048) seconds
til-app_1 | Test Suite 'debug.xctest' passed at 2018-04-15 02:19:48.622
til-app_1 | Executed 19 tests, with 0 failures (0 unexpected) in 10.31 (10.31) seconds
til-app_1 | Test Suite 'All tests' passed at 2018-04-15 02:19:48.624
til-app_1 | Executed 19 tests, with 0 failures (0 unexpected) in 10.31 (10.31) seconds
tilapp_til-app_1 exited with code 0
Aborting on container exit...
Stopping tilapp_postgres_1 ... done
Tims-MBP:TILApp timc$
```

Where to go from here?

In this chapter, you learned how to test your Vapor applications to ensure they work correctly. Writing tests for your application means you can run these tests on Linux. This gives you confidence the application will work when you deploy it. Having a good test suite allows you to evolve and adapt your applications quickly.

Vapor's architecture has a heavy reliance on protocols. This, combined with Vapor's dependency injection Service framework, makes testing simple and scalable. For large applications, you may even want to introduce a data abstraction layer so you aren't testing with a real database.

This means you don't have to connect to a database to test your main logic and will speed up the tests.

It's important you run your tests regularly. Using a continuous integration (CI) system such as Jenkins or Bitbucket Pipelines allows you to test every commit. You must also keep your tests up to date. In future chapters where the behavior changes, such as when authentication is introduced, you'll change the tests to work with these new features.

Chapter 12: Creating a Simple iPhone App, Part 1

By Tim Condon

In the previous chapters, you created an API and interacted with it using RESTed. However, users expect something a bit nicer to use TIL! The next two chapters show you how to build a simple iOS app that interacts with the API. In this chapter, you'll learn how to create different models and get models from the database.

At the end of the two chapters, you'll have an iOS application that can do everything you've learned up to this point. It will look similar to the following:

Getting started

To kick things off, download the materials for this chapter. In Terminal go the directory where you downloaded the materials and type:

```
cd TILApp  
vapor build  
vapor run
```

This builds and runs the TIL application that the iOS app will talk to. You can use your existing TIL app if you like.

Note: This requires that your Docker container for the database is running. See Chapter 6, “Configuring a Database”, for instructions.

Next, open the **TILiOS** project. **TILiOS** contains a skeleton application that interacts with the TIL API. It’s a tab bar application with three tabs:

- **Acronyms:** view all acronyms, view details about an acronym and add acronyms.
- **Users:** view all users and create users.
- **Categories:** view all categories and create categories.

The project contains several empty table view controllers ready to be configured to display data from the TIL API.

Look at the **Models** group in the project; it provides three model classes:

- **Acronym**
- **User**
- **Category**

You may recognize the code — these are the same models found in the API application! This shows how powerful using the same language for both client and server can be. It’s even possible to create a separate module both projects use so you don’t have to duplicate code.

Viewing the acronyms

The first tab's table displays all the acronyms. Create a new **Swift** file in the **Utilities** group called **ResourceRequest.swift**. Open the file and create an enum to represent results from calling the TILApp API:

```
enum GetResourcesRequest<ResourceType> {
 // 1
 case success([ResourceType])
 // 2
 case failure
}
```

This enum represents a generic resource type and provides two cases:

1. A success case that stores an array of the resource type.
2. A failure case.

Underneath `GetResourcesRequest`, create a type to manage making resource requests:

```
// 1
struct ResourceRequest<ResourceType>
 where ResourceType: Codable {

// 2
let baseURL = "http://localhost:8080/api/"
let resourceURL: URL

// 3
init(resourcePath: String) {
 guard let resourceURL = URL(string: baseURL) else {
 fatalError()
 }
 self.resourceURL =
 resourceURL.appendingPathComponent(resourcePath)
}

// 4
func getAll(
 completion: @escaping
 (GetResourcesRequest<ResourceType>) -> Void
) {
// 5
let dataTask = URLSession.shared
 .dataTask(with: resourceURL) { data, _, _ in
// 6
 guard let jsonData = data else {
 completion(.failure)
 return
 }
 do {
// 7
```

```

 let resources = try JSONDecoder()
 .decode([ResourceType].self,
 from: jsonData)
 // 8
 completion(.success(resources))
} catch {
 // 9
 completion(.failure)
}
// 10
dataTask.resume()
}
}

```

Here's what this does:

1. Define a generic `ResourceRequest` type whose generic parameter must conform to `Codable`.
2. Set the base URL for the API. This uses `localhost` for now. Note that this requires ATS to be disabled.
3. Initialize the URL for the particular resource.
4. Define a function to get all values of the resource type from the API. This takes a `completion` closure as a parameter.
5. Create a data task with the resource URL.
6. Ensure the response returns some data. Otherwise, call the `completion(_:)` closure with the `.failure` case.
7. Decode the response data into an array of `ResourceTypes`.
8. Call the `completion(_:)` closure with the `.success` case and return the array of `ResourceTypes`.
9. Catch any errors and return failure.
10. Start the `dataTask`.

Open `AcronymsTableViewController.swift` and add the following under `// MARK: - Properties:`:

```

// 1
var acronyms: [Acronym] = []
// 2
let acronymsRequest =
 ResourceRequest<Acronym>(resourcePath: "acronyms")

```

Here's what this does:

1. Declare an array of acronyms. These are the acronyms the table displays.
2. Create a ResourceRequest for acronyms.

Getting the acronyms

Whenever the view appears on screen, the table view controller calls `refresh(_:)`. Replace the implementation of `refresh(_:)` with the following:

```
// 1
acronymsRequest.getAll { [weak self] acronymResult in
 // 2
 DispatchQueue.main.async {
 sender?.endRefreshing()
 }

 switch acronymResult {
 // 3
 case .failure:
 ErrorPresenter.showError(
 message: "There was an error getting the acronyms",
 on: self)
 // 4
 case .success(let acronyms):
 DispatchQueue.main.async { [weak self] in
 guard let self = self else { return }
 self.acronyms = acronyms
 self.tableView.reloadData()
 }
 }
}
```

Here's what this does:

1. Call `getAll(completion:)` to get all the acronyms. This returns a result in the completion closure.
2. As the request is complete, call `endRefreshing()` on the refresh control.
3. If the fetch fails, use the `ErrorPresenter` utility to display an alert view with an appropriate error message.
4. If the fetch succeeds, update the `acronyms` array from the result and reload the table.

Displaying acronyms

Still in **AcronymsTableViewController.swift**, update `tableView(_:numberOfRowsInSection:)` to return the correct number of acronyms by replacing `return 1` with the following:


```
return acronyms.count
```

Next, update `tableView(_:cellForRowAt:)` to display the acronyms in the table. Add the following before `return cell`:

```
let acronym = acronyms[indexPath.row]
cell.textLabel?.text = acronym.short
cell.detailTextLabel?.text = acronym.long
```

This sets the title and subtitle text to the acronym short and long properties for each cell.

Build and run and you'll see your table populated with acronyms from the database:

Viewing the users

Viewing all the users follows a similar pattern. Most of the view controller is already set up. Open **UsersTableViewController.swift** and under `var users: [User] = []` add the following:

```
let usersRequest = ResourceRequest<User>(resourcePath: "users")
```


This creates a `ResourceRequest` to get the users from the API. Next, replace the implementation of `refresh(_:)` with the following:

```
// 1
usersRequest.getAll { [weak self] result in
 // 2
 DispatchQueue.main.async {
 sender?.endRefreshing()
 }
 switch result {
 // 3
 case .failure:
 ErrorPresenter.showError(
 message: "There was an error getting the users",
 on: self)
 // 4
 case .success(let users):
 DispatchQueue.main.async { [weak self] in
 guard let self = self else { return }
 self.users = users
 self.tableView.reloadData()
 }
 }
}
```

Here's what this does:

1. Call `getAll(completion:)` to get all the users. This returns a result in the completion closure.
2. As the request is complete, call `endRefreshing()` on the refresh control.
3. If the fetch fails, use the `ErrorPresenter` utility to display an alert view with an appropriate error message.
4. If the fetch succeeds, update the `users` array from the result and reload the table.

Build and run. Go to the **Users** tab and you'll see the table populated with users from your database:

Viewing the categories

Follow a similar pattern to view all the categories. Open **CategoriesTableViewController.swift** and under `var categories: [Category] = []` add the following:

```
let categoriesRequest =  
 ResourceRequest<Category>(resourcePath: "categories")
```

This sets up a `ResourceRequest` to get the categories from the API. Next, replace the implementation of `refresh(_:)` with the following:


```
// 1  
categoriesRequest.getAll { [weak self] result in  
 // 2  
 DispatchQueue.main.async {  
 sender?.endRefreshing()  
 }  
 switch result {  
 // 3  
 case .failure:  
 let message = "There was an error getting the categories"  
 ErrorPresenter.showError(message: message, on: self)  
 // 4  
 case .success(let categories):
```

```
DispatchQueue.main.async { [weak self] in
 guard let self = self else { return }
 self.categories = categories
 self.tableView.reloadData()
}
}
```

Here's what this does:

1. Call `getAll(completion:)` to get all the categories. This returns a result in the completion closure.
2. As the request is complete, call `endRefreshing()` on the refresh control.
3. If the fetch fails, use the `ErrorPresenter` utility to display an alert view with an appropriate error message.
4. If the fetch succeeds, update the `categories` array from the result and reload the table.

Build and run. Go to the **Categories** tab and you'll see the table populated with categories from the TIL application:

Creating users

In the TIL API, you must have a user to create acronyms, so set up that flow first. Open **ResourceRequest.swift** and create a new enum underneath `GetResourcesRequest` to represent a save result:

```
enum SaveResult<ResourceType> {
 case success(ResourceType)
 case failure
}
```

The enum has two cases: a success, which contains the result from the API, and a failure. Add a new method at the bottom of `ResourceRequest` to save a model:

```
// 1
func save(
 _ resourceToSave: ResourceType,
 completion: @escaping (SaveResult<ResourceType>
) -> Void) {
 do {
 // 2
 var urlRequest = URLRequest(url: resourceURL)
 // 3
 urlRequest.httpMethod = "POST"
 // 4
 urlRequest.addValue("application/json",
 forHTTPHeaderField: "Content-Type")
 // 5
 urlRequest.httpBody =
 try JSONEncoder().encode(resourceToSave)
 // 6
 let dataTask = URLSession.shared
 .dataTask(with: urlRequest) { data, response, _ in
 // 7
 guard
 let httpResponse = response as? HTTPURLResponse,
 httpResponse.statusCode == 200,
 let jsonData = data
 else {
 completion(.failure)
 return
 }

 do {
 // 8
 let resource = try JSONDecoder()
 .decode(ResourceType.self, from: jsonData)
 completion(.success(resource))
 } catch {
 // 9
 completion(.failure)
 }
 }
 // 10
 }
}
```

```
 dataTask.resume()
 // 11
} catch {
 completion(.failure)
}
}
```

Here's what the new method does:

1. Declare a method `save(_:completion:)` that takes the resource to save and a completion handler that takes the save result.
2. Create a `URLRequest` for the save request.
3. Set the HTTP method for the request to **POST**.
4. Set the **Content-Type** header for the request to **application/json** so the API knows there's JSON data to decode.
5. Set the request body as the encoded resource type.
6. Create a data task with the request.
7. Ensure there's an HTTP response. Check the response status is **200 OK**, the code returned by the API upon a successful save. Ensure there's data in the response body.
8. Decode the response body into the resource type. Call the completion handler with a success result.
9. Catch a decode error and call the completion handler with a failure result.
10. Start the data task.
11. Catch any errors and call the completion handler with a failure result.

Next, open `CreateUserTableViewController.swift` and replace the implementation of `save(_:)` with the following:

```
// 1
guard
 let name = nameTextField.text,
 !name.isEmpty
else {
 ErrorPresenter
 .showError(message: "You must specify a name", on: self)
 return
}

// 2
guard
```

```
let username = usernameTextField.text,
!username.isEmpty
else {
 ErrorPresenter.showError(
 message: "You must specify a username",
 on: self)
 return
}


// 3
let user = User(name: name, username: username)
// 4
ResourceRequest<User>(resourcePath: "users")
 .save(user) { [weak self] result in
 switch result {
 // 5
 case .failure:
 let message = "There was a problem saving the user"
 ErrorPresenter.showError(message: message, on: self)
 // 6
 case .success:
 DispatchQueue.main.async { [weak self] in
 self?.navigationController?
 .popViewController(animated: true)
 }
 }
 }
}
```

Here's what this does:

1. Ensure the name text field contains a non-empty string.
2. Ensure the username text field contains a non-empty string.
3. Create a new user from the provided data.
4. Create a ResourceRequest for User and call save(_:completion:).
5. If the save fails, display an error message.
6. If the save succeeds, return to the previous view: the users table.

Build and run. Go to the **Users** tab and tap the + button to open the **Create User** screen. Fill in the two fields and tap **Save**.

If the save succeeds, the screen closes and the new user appears in the table:

Creating acronyms

Selecting users

When you create an acronym with the API, you must provide a user ID. Asking a user to remember and input a UUID isn't a good user experience! The iOS app should allow a user to select a user by name.

Open **CreateAcronymTableViewController.swift** and create a new method under `viewDidLoad()` to populate the User cell in the create acronym table with a default user:

```
func populateUsers() {
 // 1
 let usersRequest =
 ResourceRequest<User>(resourcePath: "users")

 usersRequest.getAll { [weak self] result in
 switch result {
 // 2
 case .failure:
 let message = "There was an error getting the users"
 ErrorPresenter
 .showError(message: message, on: self) { _ in
 self?.navigationController?

```

```

 .popViewController(animated: true)
 }
 // 3
 case .success(let users):
 DispatchQueue.main.async { [weak self] in
 self?.userLabel.text = users[0].name
 }
 self?.selectedUser = users[0]
 }
}
}

```

Here's what this does:

1. Get all users from the API.
2. Show an error if the request fails. Return from the create acronym view when the user dismisses the alert view. This uses the `dismissAction` on `showError(message:on:dismissAction:)`.
3. If the request succeeds, set the user field to the first user's name and update `selectedUser`.

At the end of `viewDidLoad()` add the following:

```
populateUsers()
```

Your app's user can tap the **USER** cell to select a different user for creating an acronym. This gesture opens the **Select A User** screen.

Open **SelectUserTableViewController.swift**. Under `var users: [User] = []` add the following:

```
var selectedUser: User!
```

This property holds the selected user. Next, add the following implementation to `loadData()` so the table displays the users when the view loads:

```

// 1
let usersRequest =
 ResourceRequest<User>(resourcePath: "users")

usersRequest.getAll { [weak self] result in
 switch result {
 // 2
 case .failure:
 let message = "There was an error getting the users"
 ErrorPresenter
 .showError(message: message, on: self) { _ in
 self?.navigationController?
 .popViewController(animated: true)
 }
 }
}

```

```

 // 3
 case .success(let users):
 self?.users = users
 DispatchQueue.main.async { [weak self] in
 self?.tableView.reloadData()
 }
 }
}

```

Here's what this does:

1. Get all the users from the API.
2. If the request fails, show an error message. Return to the previous view once a user taps dismiss on the alert.
3. If the request succeeds, save the users and reload the table data.

In `tableView(_:cellForRowAt:)` before return `cell` add the following:

```

if user.name == selectedUser.name {
 cell.accessoryType = .checkmark
} else {
 cell.accessoryType = .none
}

```

This compares the current cell against the currently selected user. If they are the same, set a checkmark on that cell.

`SelectUserTableViewController` uses an unwind segue to navigate back to the `CreateAcronymTableViewController` when a user taps a cell.

Add the following implementation of `prepare(for:)` in `SelectUserTableViewController` to set the selected user for the segue:

```

// 1
if segue.identifier == "UnwindSelectUserSegue" {
 // 2
 guard let cell = sender as? UITableViewCell,
 let indexPath = tableView.indexPath(for: cell)
 else {
 return
 }
 // 3
 selectedUser = users[indexPath.row]
}

```

Here's what this does:

1. Verify this is the expected segue.

2. Get the index path of the cell that triggered the segue.
3. Update `selectedUser` to the user for the tapped cell.

The unwind segue calls `updateSelectedUser(_:)` in `CreateAcronymTableViewController`. Open `CreateAcronymTableViewController.swift` and add the following implementation to the `updateSelectedUser(_:)`:

```
// 1
guard let controller = segue.source
 as? SelectUserTableViewController
else {
 return
}
// 2
selectedUser = controller.selectedUser
userLabel.text = selectedUser?.name
```

Here's what this does:

1. Ensure the segue came from `SelectUserTableViewController`.
2. Update `selectedUser` with the new value and update the user label.

Finally, add the following implementation to `prepare(for:sender:)` in `CreateAcronymTableViewController` to set the selected user on `SelectUserTableViewController`:


```
// 1
if segue.identifier == "SelectUserSegue" {
 // 2
 guard
 let destination = segue.destination
 as? SelectUserTableViewController,
 let user = selectedUser
 else {
 return
 }
 // 3
 destination.selectedUser = user
}
```

Here's what this does:

1. Verify this is the expected segue.
2. Get the destination from the segue and ensure a user has been selected.
3. Set the selected user on `SelectUserTableViewController`.

Build and run. In the Acronyms tab, tap + to bring up the **Create An Acronym** view.

Tap the user row and the application opens the **Select A User** view, allowing you to select a user. When you tap a user, that user is then set on the **Create An Acronym** page:

Saving acronyms

Finally, replace the implementation of `save(_:)` in **CreateAcronymTableViewController.swift** to save the acronym in the database:

```
// 1
guard
 let shortText = acronymShortTextField.text,
 !shortText.isEmpty
else {
 ErrorPresenter.showError(
 message: "You must specify an acronym!",
 on: self)
 return
}
guard
 let longText = acronymLongTextField.text,
 !longText.isEmpty
else {
 ErrorPresenter.showError(
 message: "You must specify a meaning!",
 on: self)
 return
}
guard let userID = selectedUser?.id else {
 let message = "You must have a user to create an acronym!"
 ErrorPresenter.showError(message: message, on: self)
 return
```

```
}


// 2
let acronym = Acronym(
 short: shortText,
 long: longText,
 userID: userID)
// 3
ResourceRequest<Acronym>(resourcePath: "acronyms")
 .save(acronym) { [weak self] result in
 switch result {
 // 4
 case .failure:
 let message = "There was a problem saving the acronym"
 ErrorPresenter.showError(message: message, on: self)
 // 5
 case .success:
 DispatchQueue.main.async { [weak self] in
 self?.navigationController?
 .popViewController(animated: true)
 }
 }
 }
}
```

Here are the steps to save the acronym:

1. Ensure the user has filled in the acronym and meaning. Check the selected user is not `nil` and the user has a valid ID.
2. Create a new `Acronym` from the supplied data.
3. Create a `ResourceRequest` for `Acronym` and call `save(_:)`.
4. If the save request fails, show an error message.
5. If the save request succeeds, return to the previous view: the acronyms table.

Build and run. On the **Acronyms** tab, tap **+**. Fill in the fields to create an acronym and tap **Save**.

The saved acronym appears in the table:

Where to go from here?

In this chapter, you learned how to interact with the API from an iOS application. You saw how to create different models and retrieve them from the API. You also learned how to manage the required relationships in a user-friendly way.

The next chapter builds upon this to view details about a single acronym. You'll also learn how to implement the rest of the CRUD operations. Finally, you'll see how to set up relationships between categories and acronyms.

Chapter 13: Creating a Simple iPhone App, Part 2

By Tim Condon

In the previous chapter, you created an iPhone application that can create users and acronyms. In this chapter, you'll expand the app to include viewing details about a single acronym. You'll also learn how to perform the final CRUD operations: edit and delete. Finally, you'll learn how to add acronyms to categories.

Note: This chapter expects you have a TIL Vapor application running. It also expects you've completed the iOS application from the previous chapter. If not, grab the starter projects and pick up from there. See Chapter 12, “Creating a Simple iPhone App Part 1”, for details on how to run the Vapor application.

Getting started

In the previous chapter, you learned how to view all the acronyms in a table. Now you want to show all the information about a single acronym when a user taps on a table cell. The starter project contains the necessary plumbing; you simply need to implement the details.

Open **AcronymsTableViewController.swift**. After `viewWillAppear(_:)` add the following:

```
// MARK: - Navigation
override func prepare(
 for segue: UIStoryboardSegue,
 sender: Any?
) {
 // 1
 if segue.identifier == "AcronymsToAcronymDetail" {
 // 2
 guard
```

```

 let destination =
 segue.destination as? AcronymDetailTableViewController,
 let indexPath = tableView.indexPathForSelectedRow
 else {
 return
 }

 // 3
 destination.acronym = acronyms[indexPath.row]
 }
}

```

Here's what this does:

1. Verify the expected segue identifier.
2. Ensure the destination view controller is an `AcronymDetailTableViewController`.
3. Set the `acronym` property in `AcronymDetailTableViewController` to the selected acronym.

Create a new Swift file called `AcronymRequest.swift` in the **Utilities** group. Open the new file and add an enum for the acronym's user request:

```

enum AcronymUserRequestResult {
 case success(User)
 case failure
}

```

This defines a success case that stores the creating user and a failure case. Since categories are represented by an array, the acronym's categories request will use the existing `GetResourcesRequest`. At the bottom of the file create a new type to represent an acronym resource request:

```

struct AcronymRequest {
 let resource: URL

 init(acronymID: Int) {
 let resourceString =
 "http://localhost:8080/api/acronyms/\(acronymID)"
 guard let resourceURL = URL(string: resourceString) else {
 fatalError()
 }
 self.resource = resourceURL
 }
}

```

This sets the `resource` property to the URL for that acronym.

At the bottom of `AcronymRequest` add a method to get the acronym's user:

```
func getUser(
 completion: @escaping (AcronymUserRequestResult) -> Void) {

 // 1
 let url = resource.appendingPathComponent("user")

 // 2
 let dataTask = URLSession.shared
 .dataTask(with: url) { data, _, _ in
 // 3
 guard let jsonData = data else {
 completion(.failure)
 return
 }
 do {
 // 4
 let user = try JSONDecoder()
 .decode(User.self, from: jsonData)
 completion(.success(user))
 } catch {
 // 5
 completion(.failure)
 }
 }
 // 6
 dataTask.resume()
}
```

Here's what this does:

1. Create the URL to get the acronym's user.
2. Create a data task using the shared `URLSession`.
3. Check the response contains a body, otherwise fail.
4. Decode the response body into a `User` object and call the completion handler with the success result.
5. Catch any decoding errors and call the completion handler with the failure result.
6. Start the network task.

Below `getUser(completion:)` add the following method to get the user's categories:

```
func getCategories(
 completion: @escaping (GetResourcesRequest<Category>) -> Void
) {
 let url = resource.appendingPathComponent("categories")
 let dataTask = URLSession.shared
 .dataTask(with: url) { data, _, _ in
 guard let jsonData = data else {
```

```
 completion(.failure)
 return
}
do {
let categories = try JSONDecoder()
 .decode([Category].self, from: jsonData)
completion(.success(categories))
} catch {
 completion(.failure)
}
}
dataTask.resume()
}
```

This works exactly like the other request methods in the project, decoding the response body into [Category].

Open **AcronymDetailTableViewController.swift** and add the following implementation to `getAcronymData()`:

```
// 1
guard let id = acronym?.id else {
 return
}

// 2
let acronymDetailRequester = AcronymRequest(acronymID: id)
// 3
acronymDetailRequester.getUser { [weak self] result in
 switch result {
 case .success(let user):
 self?.user = user
 case .failure:
 let message =
 "There was an error getting the acronym's user"
 ErrorPresenter.showError(message: message, on: self)
 }
}

// 4
acronymDetailRequester.getCategories { [weak self] result in
 switch result {
 case .success(let categories):
 self?.categories = categories
 case .failure:
 let message =
 "There was an error getting the acronym's categories"
 ErrorPresenter.showError(message: message, on: self)
 }
}
```


Here's the play by play:

1. Ensure the acronym has a non-nil ID.
2. Create an `AcronymRequest` to gather information.
3. Get the acronym's user. If the request succeeds, update the `user` property. Otherwise, display an appropriate error message.
4. Get the acronym's categories. If the request succeeds, update the `categories` property. Otherwise, display an appropriate error message.

The project displays acronym data in a table view with four sections. These are:

- the acronym
- its meaning
- its user
- its categories

Build and run. Tap an acronym in the Acronyms table and the application will show the detail view with all the information:

Editing acronyms

To edit an acronym, users tap the **Edit** button in the Acronym detail view. Open **CreateAcronymTableViewController.swift**. The `acronym` property exists to store the current acronym. If this property is set — by `prepare(for:sender:)` in **AcronymDetailTableViewController.swift** — then the user is editing the acronym. Otherwise, a new acronym is being created.

In `viewDidLoad()`, replace `populateUsers()` with:

```
if let acronym = acronym {
 acronymShortTextField.text = acronym.short
 acronymLongTextField.text = acronym.long
 userLabel.text = selectedUser?.name
 navigationItem.title = "Edit Acronym"
} else {
 populateUsers()
}
```

If the acronym is set, you're in edit mode. Populate the display fields with the correct values and update the view's title. If you're in create mode, call `populateUsers()` as before.

To update an acronym, you make a PUT request to the acronym's resource in the API. Open **AcronymRequest.swift** and add a method at the bottom of **AcronymRequest** to update an acronym:

```
func update(
 with updateData: Acronym,
 completion: @escaping (SaveResult<Acronym>) -> Void
) {
 do {
 // 1
 var urlRequest = URLRequest(url: resource)
 urlRequest.httpMethod = "PUT"
 urlRequest.httpBody = try JSONEncoder().encode(updateData)
 urlRequest.addValue("application/json",
 forHTTPHeaderField: "Content-Type")
 let dataTask = URLSession.shared
 .dataTask(with: urlRequest) { data, response, _ in
 // 2
 guard
 let httpResponse = response as? HTTPURLResponse,
 httpResponse.statusCode == 200,
 let jsonData = data
 else {
 completion(.failure)
 return
 }
 do {
 // 3
 }
 }
 }
}
```

```

 let acronym = try JSONDecoder()
 .decode(Acronym.self, from: jsonData)
 completion(.success(acronym))
 } catch {
 completion(.failure)
 }
}
dataTask.resume()
} catch {
 completion(.failure)
}
}

```

This method works like other requests you have built. The differences are:

1. Create and configure a `URLRequest`. The method must be **PUT** and the body contains the encoded `Acronym` data. Set the correct header so the Vapor application knows the request contains JSON.
2. Ensure the response is an HTTP response, the status code is 200 and the response has a body.
3. Decode the response body into an `Acronym` and call the completion handler with a success result.

Return to **CreateAcronymTableViewController.swift**. Inside `save(_:)` after `let acronym = Acronym(short: shortText, long: longText, userID: userID)`, replace the rest of the function with the following:

```

if self.acronym != nil {
 // update code goes here
} else {
 ResourceRequest<Acronym>(resourcePath: "acronyms")
 .save(acronym) { [weak self] result in
 switch result {
 case .failure:
 let message = "There was a problem saving the acronym"
 ErrorPresenter.showError(message: message, on: self)
 case .success:
 DispatchQueue.main.async { [weak self] in
 self?.navigationController?
 .popViewController(animated: true)
 }
 }
 }
}

```

This checks the class's `acronym` property to see if it has been set. If the property is `nil`, then the user is saving a new acronym so the function performs the same save request as before.

Inside the if block after // update code goes here, add the following code to update an acronym:

```
// 1
guard let existingID = self.acronym?.id else {
 let message = "There was an error updating the acronym"
 ErrorPresenter.showError(message: message, on: self)
 return
}
// 2
AcronymRequest(acronymID: existingID)
 .update(with: acronym) { result in
 switch result {
 // 3
 case .failure:
 let message = "There was a problem saving the acronym"
 ErrorPresenter.showError(message: message, on: self)
 case .success(let updatedAcronym):
 self.acronym = updatedAcronym
 DispatchQueue.main.async { [weak self] in
 // 4
 self?.performSegue(
 withIdentifier: "UpdateAcronymDetails",
 sender: nil)
 }
 }
 }
}
```

Here's what the update code does:

1. Ensure the acronym has a valid ID.
2. Create an `AcronymRequest` and call `update(with:completion:)`.
3. If the update fails, display an error message.
4. If the update succeeds, store the updated acronym and trigger an unwind segue to the `AcronymsDetailTableViewController`.

Next, open `AcronymsDetailTableViewController.swift` and add the following implementation to the end of `prepare(for:sender:)`:

```
if segue.identifier == "EditAcronymSegue" {
 // 1.
 guard
 let destination = segue.destination
 as? CreateAcronymTableViewController else {
 return
 }

 // 2.
 destination.selectedUser = user
 destination.acronym = acronym
}
```

Here's what this does:

1. Ensure the destination is a `CreateAcronymTableViewController`.
2. Set the `selectedUser` and `acronym` properties on the destination.

Next, add the following implementation to the unwind segue's target, `updateAcronymDetails(_:)`:

```
guard let controller = segue.source
 as? CreateAcronymTableViewController else {
 return
}

user = controller.selectedUser
acronym = controller.acronym
```

This captures the updated acronym and user, triggering an update to its own view.

Build and run. Tap an acronym to open the acronym detail view and tap **Edit**. Change the details and tap **Save**. The view will return to the acronyms details page with the updated values:

Deleting acronyms

Open `AcronymRequest.swift` and add a method to delete an acronym at the end:

```
func delete() {
 // 1
 var urlRequest = URLRequest(url: resource)
 urlRequest.httpMethod = "DELETE"
 // 2
```

```
let dataTask = URLSession.shared.dataTask(with: urlRequest)
dataTask.resume()
}
```

Here's what `delete()` does:

1. Create a `URLRequest` and set the HTTP method to **DELETE**.
2. Create a data task for the request using the shared `URLSession` and send the request. This ignores the result of the request.

Open **AcronymsTableViewController.swift**. To enable deletion of a table row, add the following after `tableView(_:cellForRowAt:)`:

```
override func tableView(
 _ tableView: UITableView,
 commit editingStyle: UITableViewCell.EditingStyle,
 forRowAt indexPath: IndexPath
) {
 if let id = acronyms[indexPath.row].id {
 // 1
 let acronymDetailRequester = AcronymRequest(acronymID: id)
 acronymDetailRequester.delete()
 }


 // 2
 acronyms.remove(at: indexPath.row)
 // 3
 tableView.deleteRows(at: [indexPath], with: .automatic)
}
```

This enables “swipe-to-delete” functionality on the table view. Here's how it works:

1. If the acronym has a valid ID, create an `AcronymRequest` for the acronym and call `delete()` to delete the acronym in the API.
2. Remove the acronym from the local array of acronyms.
3. Remove the acronym's row from the table view.

Build and run. Swipe left on an acronym and the **Delete** button will appear. Tap **Delete** to remove the acronym.

If you pull-to-refresh the table view, the acronym doesn't reappear as the application has deleted it in the API:

Creating categories

Setting up the create category table is like setting up the create users table. Open **CreateCategoryTableViewController.swift** and replace the implementation of `save(_:)` with:

```
// 1
guard
let name = nameTextField.text,
!name.isEmpty
else {
 ErrorPresenter.showError(
 message: "You must specify a name", on: self)
 return
}

// 2
let category = Category(name: name)
// 3
ResourceRequest<Category>(resourcePath: "categories")
 .save(category) { [weak self] result in
 switch result {
 // 5
```

```
case .failure:  
 let message = "There was a problem saving the category"  
 ErrorPresenter.showError(message: message, on: self)  
// 6  
case .success:  
 DispatchQueue.main.async { [weak self] in  
 self?.navigationController?  
 .popViewController(animated: true)  
 }  
}
```

This is just like the `save(_:)` method for saving a user. Build and run. On the Categories tab, tap the + button to open the **Create Category** screen. Fill in a name and tap **Save**. If the save is successful, the screen will close and the new category will appear in the table:

Adding acronyms to categories

The finish up, you must implement the ability to add acronyms to categories. Add a new table row section to the acronym detail view that contains a button to add the acronym to a category.

Open `AcronymsDetailTableViewController.swift`. Change the `return` statement in `numberOfSections(in:)` to:

```
return 5
```

In `tableView(_:cellForRowAt:)`, add a new case to the switch before default:

```
// 1
case 4:
 cell.textLabel?.text = "Add To Category"
```

Next, add the following just before `return cell`:

```
// 2
if indexPath.section == 4 {
 cell.selectionStyle = .default
 cell.isUserInteractionEnabled = true
} else {
 cell.selectionStyle = .none
 cell.isUserInteractionEnabled = false
}
```

These steps:

1. Set the table cell title to “Add To Category” if the cell is in the new section.
2. If the cell is in the new section, enable selection on the cell, otherwise disable selection. This allows a user to select the new row but no others.

The starter project already contains the view controller for this new table view:

AddToCategoryTableViewController.swift. The class defines three key properties:

- `categories`: an array for all the categories retrieved from the API.
- `selectedCategories`: the categories selected for the acronym.
- `acronym`: the acronym to add to categories.

The class also contains an extension for the `UITableViewDataSource` methods.

`tableView(_:cellForRowAt:)` sets the `accessoryType` on the cell if the category is in the `selectedCategories` array.

Open, **AddToCategoryTableViewController.swift** and add the following implementation to `loadData()` to get all the categories from the API:

```
// 1
let categoriesRequest =
 ResourceRequest<Category>(resourcePath: "categories")
// 2
categoriesRequest.getAll { [weak self] result in
 switch result {
 // 3
 case .failure:
 let message =
 "There was an error getting the categories"
 ErrorPresenter.showError(message: message, on: self)
 // 4
```

```

 case .success(let categories):
 self?.categories = categories
 DispatchQueue.main.async { [weak self] in
 self?.tableView.reloadData()
 }
 }
 }
}

```

Here's what this does:

1. Create a ResourceRequest for categories.
2. Get all the categories from the API.
3. If the fetch fails, show an error message.
4. If the fetch succeeds, populate the categories array and reload the table data.

Open **AcronymRequest.swift** and add a new enum under **AcronymUserRequestResult** to represent the result of adding an acronym to a category:

```

enum CategoryAddResult {
 case success
 case failure
}

```

This just defines success and failure cases. Next, add the following method at the bottom of **AcronymRequest**:

```

func add(
 category: Category,
 completion: @escaping (CategoryAddResult) -> Void
) {
 // 1
 guard let categoryID = category.id else {
 completion(.failure)
 return
 }
 // 2
 let url = resource
 .appendingPathComponent("categories")
 .appendingPathComponent("\(categoryID)")
 // 3
 var urlRequest = URLRequest(url: url)
 urlRequest.httpMethod = "POST"
 // 4
 let dataTask = URLSession.shared
 .dataTask(with: urlRequest) { _, response, _ in
 // 5
 guard
 let httpResponse = response as? HTTPURLResponse,
 httpResponse.statusCode == 201
 else {
 completion(.failure)
 }
 }
 dataTask.resume()
}

```

```

 return
 }
 // 6
 completion(.success)
}
dataTask.resume()
}

```

Here's what this does:

1. Ensure the category has a valid ID, otherwise call the completion handler with a failure case.
2. Build the URL for the request.
3. Create a URLRequest and set the HTTP method to **POST**.
4. Create a data task from the shared URLSession.
5. Ensure the response is an HTTP response and the response status is `201 Created`. Otherwise, call the completion handler with a failure case.
6. Call the completion handler with the success case.

Open **AddToCategoryTableViewController.swift** and add the following extension at the end of the file:

```

// MARK: - UITableViewDelegate
extension AddToCategoryTableViewController {
 override func tableView(
 _ tableView: UITableView,
 didSelectRowAt indexPath: IndexPath
 ) {
 // 1
 let category = categories[indexPath.row]
 // 2
 guard let acronymID = acronym.id else {
 let message = """
 There was an error adding the acronym
 to the category – the acronym has no ID
 """
 ErrorPresenter.showError(message: message, on: self)
 return
 }
 // 3
 let acronymRequest = AcronymRequest(acronymID: acronymID)
 acronymRequest
 .add(category: category) { [weak self] result in
 switch result {
 // 4
 case .success:
 DispatchQueue.main.async { [weak self] in
 self?.navigationController?
 .popViewController(animated: true)
 }
 }
 }
 }
}

```

```
 }
 // 5
 case .failure:
 let message = """
 There was an error adding the acronym
 to the category
 """
 ErrorPresenter.showError(message: message, on: self)
 }
}
}
```

Here's what this function does:

1. Get the category the user has selected.
2. Ensure the acronym has a valid ID; otherwise, show an error message.
3. Create an `AcronymRequest` to add the acronym to the category.
4. If the request succeeds, return to the previous view.
5. If the request fails, show an error message.

Finally, open `AcronymDetailViewController.swift` to set up `AddToCategoryTableViewController`. At the end of `prepare(for:sender:)`, add a new segue identifier case:


```
else if segue.identifier == "AddToCategorySegue" {
 // 1
 guard let destination = segue.destination
 as? AddToCategoryTableViewController else {
 return
 }
 // 2
 destination.acronym = acronym
 destination.selectedCategories = categories
}
```

Here's what this does:

1. Ensure the destination is an `AddToCategoryTableViewController`.
2. Set the `acronym` and `selectedCategories` properties on the destination.

Build and run. Tap an acronym and, in the detail view, a new row labeled **Add To Category** now appears. Tap this cell and the categories list appears with already selected categories marked.

Select a new category and the view closes. The acronym detail view will now have the new category in its list:

Where to go from here?

This chapter has shown you how to build an iOS application that interacts with the Vapor API. The application isn't fully-featured, however, and you could improve it. For example, you could add a category information view that displays all the acronyms for a particular category.

The next section of the book shows you how to build another client: The website.

Section II: Making a Simple Web App

This section teaches you how to build a front-end web site for your Vapor application. You'll learn to use Leaf, Vapor's templating engine, to generate dynamic web pages to display your app's data. You'll also learn how to accept data from a browser so that users can create and edit your models.

Specifically, you'll learn:

- **Chapter 14: Templating with Leaf:** In this chapter, you'll learn how to use **Leaf**, Vapor's templating language to make simple and dynamic websites using Vapor. **Leaf** allows you to pass information to a webpage so it can generate the final HTML without knowing everything up front.
- **Chapter 15: Beautifying Pages:** In this chapter, you'll learn how to use the Bootstrap framework to add styling to your pages. You'll also learn how to embed templates so you only have to make changes in one place. Next, you'll also see how to serve files with Vapor.
- **Chapter 16: Making a Simple Web App, Part I:** In this chapter, you'll learn how to create different models and how to edit acronyms.
- **Chapter 17: Making a Simple Web App, Part II:** In this chapter, you'll learn how to allow users to add categories to acronyms in a user-friendly way. Finally, you'll deploy your completed web application to Vapor Cloud.

These chapters will provide you the necessary building blocks to build a full website with Vapor.

Chapter 14: Templating with Leaf

By Tim Condon

In a previous section of the book, you learned how to create an API using Vapor and Fluent. You then learned how to create an iOS client to consume the API. In this section, you'll create another client — a website. You'll see how to use Leaf to create dynamic websites in Vapor applications.

Leaf

Leaf is Vapor's **templating language**. A templating language allows you to pass information to a page so it can generate the final HTML without knowing everything up front. For example, in the TIL application, you don't know every acronym that users will create when you deploy your application. Templating allows you handle this with ease.

Templating languages also allow you to reduce duplication in your webpages. Instead of multiple pages for acronyms, you create a single template and set the properties specific to displaying a particular acronym. If you decide to change the way you display an acronym, you only need change your code in one place and all acronym pages will show the new format.

Finally, templating languages allow you to embed templates into other templates. For example, if you have navigation on your website, you can create a single template that generates the code for your navigation. You embed the navigation template in all templates that need navigation rather than duplicating code.

Configuring Leaf

To use Leaf, you need to add it to your project as a dependency. Using the TIL application from Chapter 11, “Testing”, or the starter project from this chapter, open **Package.swift**. Replace its contents with the following:

```
// swift-tools-version:4.0
import PackageDescription

let package = Package(
 name: "TILApp",
 dependencies: [
 .package(
 url: "https://github.com/vapor/vapor.git",
 from: "3.0.0"),
 .package(
 url: "https://github.com/vapor/fluent-postgresql.git",
 from: "1.0.0"),
 .package(
 url: "https://github.com/vapor/leaf.git",
 from: "3.0.0")
 ],
 targets: [
 .target(name: "App",
 dependencies: ["FluentPostgreSQL",
 "Vapor",
 "Leaf"]),
 .target(name: "Run", dependencies: ["App"]),
 .testTarget(name: "AppTests", dependencies: ["App"])
 ]
)
```

The changes made were:

- Make the TILApp package depend upon the Leaf package.
- Make the App target depend upon the Leaf target to ensure it links properly.

By default, Leaf expects templates to be in the **Resources/Views** directory. In Terminal, type the following to create these directories:

```
mkdir -p Resources/Views
```

Finally, you must create new routes for the website. Create a new controller to contain these routes. In Terminal, type the following:

```
touch Sources/App/Controllers/WebsiteController.swift
```

With everything configured, regenerate the Xcode project to start using Leaf. In Terminal, type the following:

```
vapor xcode -y
```

Rendering a page

Open **WebsiteController.swift** and create a new type to hold all the website routes and a route that returns an index template:

```
import Vapor
import Leaf

// 1
struct WebsiteController: RouteCollection {
 // 2
 func boot(router: Router) throws {
 // 3
 router.get(use: indexHandler)
 }

 // 4
 func indexHandler(_ req: Request) throws -> Future<View> {
 // 5
 return try req.view().render("index")
 }
}
```

Here's what this does:

1. Declare a new **WebsiteController** type that conforms to **RouteCollection**.
2. Implement **boot(router:)** as required by **RouteCollection**.
3. Register **indexHandler(_:)** to process GET requests to the router's root path, i.e., a request to `/`.
4. Implement **indexHandler(_:)** that returns **Future<View>**.
5. Render the **index** template and return the result. You'll learn about `req.view()` in a moment.

Leaf generates a page from a template called **index.leaf** inside the **Resources/Views** directory.

Note that the file extension's not required by the `render(_:)` call. Create this file and insert the following:

```
<!DOCTYPE html>
// 1
<html lang="en">
<head>
 <meta charset="utf-8" />
// 2
 <title>Hello World</title>
</head>
<body>
// 3
 <h1>Hello World</h1>
</body>
</html>
```

Here's what this file does:

1. Declare a basic HTML 5 page with a `<head>` and `<body>`.
2. Set the page title to **Hello World** — this is the title displayed in a browser's tab.
3. Set the body to be a single `<h1>` title that says **Hello World**.

Note: You can create your `.leaf` files using any text editor you choose, including Xcode. If you use Xcode, choose **Editor** ▶ **Syntax Coloring** ▶ **HTML** in order to get proper highlighting of elements and indentation support.

You must register your new `WebsiteController`. Open `routes.swift` and add the following to the end of `routes(_:)`:

```
let websiteController = WebsiteController()
try router.register(collection: websiteController)
```

Next, you must register the Leaf service. Open `configure.swift` and add the following to the imports section below `import Vapor`:

```
import Leaf
```

Next, after `try services.register(FluentPostgreSQLProvider())`, add the following:

```
try services.register(LeafProvider())
```


Using the generic `req.view()` to obtain a renderer allows you to switch to different templating engines easily. While this may not be useful when running your application, it's extremely useful for testing. For example, it allows you to use a test renderer to produce plain text to verify against, rather than parsing HTML output in your test cases.

`req.view()` asks Vapor to provide a type that conforms to `ViewRenderer`. `TemplateKit` — the module that `Leaf` is built upon — provides `PlaintextRenderer` and `Leaf` provides `LeafRenderer`. In `configure.swift` add the following to the end of `configure(_:_:_:_)`:

```
config.prefer(LeafRenderer.self, for: ViewRenderer.self)
```

This tells Vapor to use `LeafRenderer` when asked for a `ViewRenderer` type.

Build and run the application, remembering to choose the **Run** scheme, then open your browser. Enter the URL **http://localhost:8080** and you'll receive the page generated from the template:

Injecting variables

The template is currently just a static page and not at all impressive! Make the page more dynamic, open `index.leaf` and change the `<title>` line to the following:

```
<title>#(title) | Acronyms</title>
```

This extracts a parameter called `title` using the `#()` Leaf function. Like a lot of Vapor, Leaf uses `Codable` to handle data.

At the bottom of `WebsiteController.swift`, add the following, to create a new type to contain the title:

```
struct IndexContext: Encodable {
 let title: String
}
```


As data only flows to Leaf, you only need to conform to `Encodable`. `IndexContext` is the data for your view, similar to a view model in the MVVM design pattern. Next, change `indexHandler(_:_)` to pass an `IndexContext` to the template. Replace the implementation with the following:

```
func indexHandler(_ req: Request) throws -> Future<View> {
 // 1
 let context = IndexContext(title: "Home page")
 // 2
 return try req.view().render("index", context)
}
```

Here's what the new code does:

1. Create an `IndexContext` containing the desired title.
 2. Pass the context to `Leaf` as the second parameter to `render(_:_:)`.

Build and run, then refresh the page in the browser. You'll see the updated title:

Using tags

The home page of the TIL website should display a list of all the acronyms. Still in **WebsiteController.swift**, add a new property to `IndexContext` underneath `title`:

```
let acronyms: [Acronym]?
```

This is an optional array of acronyms; it can be `nil` as there may be no acronyms in the database. Next, change `indexHandler(_ :)` to get all the acronyms and insert them in the `IndexContext`.

Replace the implementation once more with the following:

```
func indexHandler(_ req: Request) throws -> Future<View> {
 // 1
 return Acronym.query(on: req)
 .all()
 .flatMap(to: View.self) { acronyms in
 // 2
 let acronymsData = acronyms.isEmpty ? nil : acronyms
 let context = IndexContext(
 title: "Home page",
 acronyms: acronymsData)
 return try req.view().render("index", context)
 }
}
```

Here's what this does:

1. Use a Fluent query to get all the acronyms from the database.
2. Add the acronyms to `IndexContext` if there are any, otherwise set the variable to `nil`. Leaf can check for `nil` in the template.

Finally open `index.leaf` and change the parts between the `<body>` tags to the following:

```
#// 1
<h1>Acronyms</h1>


#// 2
#if(acronyms) {
 #// 3
 <table>
 <thead>
 <tr>
 <th>Short</th>
 <th>Long</th>
 </tr>
 </thead>
 <tbody>
 #// 4
 #for(acronym in acronyms) {
 <tr>
 #// 5
 <td>#(acronym.short)</td>
 <td>#(acronym.long)</td>
 </tr>
 }
 </tbody>
 </table>
#// 6
} else {
 <h2>There aren't any acronyms yet!</h2>
}
```

Here's what the new code does:

1. Declare a new heading, "Acronyms".
2. Use Leaf's `#if()` tag to see if the `acronyms` variable is set. `#if()` can validate variables for nullability, work on booleans or even evaluate expressions.
3. If `acronyms` is set, create an HTML table. The table has a header row — `<thead>` — with two columns, **Short** and **Long**.
4. Use Leaf's `#for()` tag to loop through all the acronyms. This works in a similar way to Swift's `for` loop.
5. Create a row for each acronym. Use Leaf's `#()` function to extract the variable. Since everything is `Encodable`, you can use dot notation to access properties on acronyms, just like Swift!
6. If there are no acronyms, print a suitable message.

Build and run, then refresh the page in the browser.

If you have no acronyms in the database, you'll see the correct message:

If there are acronyms in the database, you'll see them in the table:

Acronym detail page

Now, you need a page to show the details for each acronym. At the end of **WebsiteController.swift**, create a new type to hold the context for this page:

```
struct AcronymContext: Encodable {
 let title: String
 let acronym: Acronym
 let user: User
}
```

This `AcronymContext` contains a title for the page, the acronym itself and the user who created the acronym. Create the following route handler for the acronym detail page under `indexHandler(_:)`:

```
// 1
func acronymHandler(_ req: Request) throws -> Future<View> {
// 2
 return try req.parameters.next(Acronym.self)
 .flatMap(to: View.self) { acronym in
// 3
 return acronym.user
 .get(on: req)
 .flatMap(to: View.self) { user in
// 4
 let context = AcronymContext(
 title: acronym.short,
 acronym: acronym,
 user: user)
 return try req.view().render("acronym", context)
 }
 }
}
```

Here's what this route handler does:

1. Declare a new route handler, `acronymHandler(_:)`, that returns `Future<View>`.
2. Extract the acronym from the request's parameters and unwrap the result.
3. Get the user for acronym and unwrap the result.
4. Create an `AcronymContext` that contains the appropriate details and render the page using the `acronym.leaf` template.

Finally register the route at the bottom of `boot(router:)`:

```
router.get("acronyms", Acronym.parameter, use: acronymHandler)
```

This registers the `acronymHandler` route for `/acronyms/<ACRONYM ID>`, similar to the API. Create the `acronym.leaf` template inside the `Resources/Views` directory and open the new file and add the following:

```
<!DOCTYPE html>
// 1
<html lang="en">
<head>
<meta charset="utf-8" />
// 2
<title>#(title) | Acronyms</title>
</head>
<body>
// 3
<h1>#(acronym.short)</h1>
// 4
<h2>#(acronym.long)</h2>

// 5
<p>Created by #(user.name)</p>
</body>
</html>
```


Here's what this template does:

1. Declare an HTML5 page like `index.leaf`.
2. Set the title to the value that's passed in.
3. Print the acronym's `short` property in an `<h1>` heading.
4. Print the acronym's `long` property in an `<h2>` heading.
5. Print the acronym's user in a `<p>` block

Finally, change `index.leaf` so you can navigate to the page. Replace the first column in the table for each acronym (`<td>#(acronym.short)</td>`) with:

```
<td><a href="/acronyms/#(acronym.id)">#(acronym.short)</a></td>
```

This wraps the acronym's `short` property in an HTML `<a>` tag, which is a link. The link sets the URL for each acronym to the route registered above. Build and run, then refresh the page in the browser:

You'll see that each acronym's short form is now a link. Click the link and the browser navigates to the acronym's page:

Where to go from here?

This chapter introduced Leaf and showed you how to start building a dynamic website. The next chapters in this section show you how to embed templates into other templates, beautify your application and create acronyms from the website.

Chapter 15: Beautifying Pages

By Tim Condon

In the previous chapter, you started building a powerful, dynamic website with Leaf. The web pages, however, only use simple HTML and aren't styled — they don't look great! In this chapter, you'll learn how to use the Bootstrap framework to add styling to your pages. You'll also learn how to embed templates so you only have to make changes in one place. Finally, you'll also see how to serve files with Vapor.

Embedding templates

Currently, if you change the index page template to add styling, you'll affect only that page. You'd have to duplicate the styling in the acronym detail page, and any other future pages.

Leaf allows you to embed templates into other templates. This enables you to create a “base” template that contains the code common to all pages and use that across your site.

In **Resources/Views** create a new file, **base.leaf**. Copy the contents of **index.leaf** into **base.leaf**. Remove everything between the `<body>` and `</body>` tags. This remaining code looks similar to the following:

```
<!DOCTYPE html>
<html lang="en">
<head>
  <meta charset="utf-8" />
  <title>#(title) | Acronyms</title>
</head>
<body>

</body>
</html>
```

This forms your base template and will be the same for all pages. Between the `<body>` and `</body>` tags add:

```
#get(content)
```

This uses Leaf's `#get()` tag to retrieve the `content` variable. To create this variable, open `index.leaf` replace its contents with the following:

```
#set("content") {
 <h1>Acronyms</h1>

 #if(acronyms) {
 <table>
 <thead>
 <tr>
 <th>
 Short
 </th>
 <th>
 Long
 </th>
 </tr>
 </thead>
 <tbody>
 #for(acronym in acronyms) {
 <tr>
 <td>
 <a href="/acronyms/#(acronym.id)">
 #(acronym.short)
 </a>
 </td>
 <td>#(acronym.long)</td>
 </tr>
 }
 </tbody>
 </table>
 } else {
 <h2>There aren't any acronyms yet!</h2>
 }
}
```


The changes made were:

- Remove the HTML that now lives in `base.leaf`.
- Wrap the remaining HTML with Leaf's `#set()` tag and call the created variable `content`. You **must** wrap the variable name in `#set()` with quotations for Leaf to register it.

Finally at the bottom of the `index.leaf` add:

```
#embed("base")
```

This embeds the **base.leaf** template into the page and renders it. The **base.leaf** template uses `#get()` to get the content that's set above. Save the files, then build and run. Open your browser and enter the URL `http://localhost:8080/`. The page renders as before:

Next, open **acronym.leaf** and change it to use the base template by replacing its contents with the following:

```
#set("content") {  
 <h1>#{acronym.short}</h1>  
 <h2>#{acronym.long}</h2>  
  
 <p>Created by #{user.name}</p>  
}  
  
#embed("base")
```

Again, the changes made were:

- Remove all the HTML that now lives in the base template.
- Store the remaining HTML in the `content` variable, using Leaf's `#set()` tag.
- Embed the base template to bring in the common code and render `content`.

Save the file and, in your browser, navigate to an acronym page. The page renders as before with the new base template:

Note: In debug mode, you can refresh pages to pick up Leaf changes. In release mode, Leaf caches the pages for performance so you must restart your application to see changes.

Bootstrap

Bootstrap is an open-source, front-end framework for websites, originally built by Twitter. It provides easy-to-use components that you add to webpages. It's a mobile-first library and makes it simple to build a site that works on screens of all sizes.

To use Bootstrap go to getbootstrap.com and click **Get Started**. Bootstrap provides a CSS file to provide the styling and Javascript files that provide functionality for Bootstrap components. You need to include these files in all pages. Since you've created a **base.leaf** template, this is easy to do!

On the **Get Started** page, find the **Starter template** section.

In the starter template's `<head>` section, copy the two `<meta>` tags — labeled “Required meta tags” — and the `<link>` tag for the CSS — labeled “Bootstrap CSS.” Replace the current `<meta>` tag in **base.leaf** with the new tags.

At the bottom of the starter template, copy the three `<script>` tags. Put them in the `base.leaf` template, under `#get(content)` and before the `</body>` tag.

Save the file then, in your browser, visit `http://localhost:8080`. You'll notice the page looks a bit different. The page is now using Bootstrap's styling, but you need to add Bootstrap-specific components to make your page really shine.

Open `base.leaf` and replace `#get(content)` with the following:

```
<div class="container mt-3">
  #get(content)
</div>
```

This wraps the page's content in a **container**, which is a basic layout element in Bootstrap. The `<div>` also applies a margin at the top of the container. If you save the file and refresh your webpage, you'll see the page now has some space around the sides and top, and no longer looks cramped:

Navigation

The TIL website currently consists of two pages: a home page and an acronym detail page. As more and more pages are added, it can become difficult to find your way around the site. Currently, if you go to an acronym's detail page, there is no easy way to get back to the home page! Adding navigation to a website makes the site more friendly for users.

HTML defines a `<nav>` element to denote the navigation section of a page. Bootstrap supplies classes and utilities to extend this for styling and mobile support. Open `base.leaf` and add the following above `<div class="container mt-3">`:

```
#// 1
<nav class="navbar navbar-expand-md navbar-dark bg-dark">
  #// 2
  <a class="navbar-brand" href="/">TIL</a>
  #// 3
  <button class="navbar-toggler" type="button"
 data-toggle="collapse" data-target="#navbarSupportedContent"
 aria-controls="navbarSupportedContent" aria-expanded="false"
 aria-label="Toggle navigation">
 <span class="navbar-toggler-icon"></span>
  </button>
  #// 4
  <div class="collapse navbar-collapse"
 id="navbarSupportedContent">
 #// 5
 <ul class="navbar-nav mr-auto">
 #// 6
 <li class="nav-item #if(title == "Home page"){active}">
 <a href="/" class="nav-link">Home</a>
 </li>
 </ul>
  </div>
</nav>
```


Here's what this new code does:

1. Define a `<nav>` element with some class names for styling. Bootstrap uses these classes to specify a Bootstrap navigation bar, allow the navigation bar to be full size in medium-sized screens, and apply a dark theme to the bar.
2. Specify a root link to the homepage.
3. Create a button that toggles the navigation bar for small screen sizes. This shows and hides the `navbarSupportedContent` section defined in the next element.
4. Create a collapsible section for small screens.
5. Define a list of navigation links to display. Bootstrap styles these `nav-item` list items for a navigation bar instead of a standard bulleted list.
6. Add a link for the home page. This uses Leaf's `#if` tag to check the page title. If the title is set to "Home page" then Leaf adds the `active` class to the item. This styles the link differently when on that page.

Save the file and refresh the page in the browser. The page is starting to look professional! For small screens you'll get a toggle button, which opens the navigation links:

On larger screens, the navigation bar shows all the links:

Now when you're on an acronym's detail page, you can use the navigation bar to return to the home screen!

Tables

Bootstrap provides classes to style tables with ease. Open `index.leaf` and replace the `<table>` tag with the following:

```
<table class="table table-bordered table-hover">
```


This adds the following Bootstrap classes to the table:

- `table`: apply standard Bootstrap table styling.
- `table-bordered`: add a border to the table and table cells.
- `table-hover`: enable a hover style on table rows so users can more easily see what row they are looking at.

Next, replace the `<thead>` tag with the following:

```
<thead class="thead-light">
```

This makes the table head stand out. Save the file and refresh the page. The home page now looks even more professional!

Serving files

Almost every website needs to be able to host static files, such as images or stylesheets. Most of the time, you'll do this using a CDN (Content Delivery Network) or a server such as Nginx or Apache. However, Vapor provides a `FileMiddleware` to serve files.

To enable this, open **configure.swift** in Xcode. Find the section that begins `// Register middleware` and add the following under `var middlewares = MiddlewareConfig()` (uncomment it if the line already exists):

```
middlewares.use(FileMiddleware.self)
```

This adds `FileMiddleware` to `MiddlewareConfig` to serve files. By default, this serves files in the **Public** directory in your project. For example, if you had a file in **Public/styles** called **stylesheet.css** this would be accessible from the path `/styles/stylesheet.css`.

The starter project for this chapter contains an **images** directory in the **Public** folder, with a logo inside for the website. If you've continued with your own project from the previous chapters, copy the **images** folder into your existing **Public** folder. Build and run, then open **index.leaf**.

Above `<h1>Acronyms</h1>` add the following:

```

```

This adds an `` tag — for an image — to the page. The page loads the image from `/images/logo.png` which corresponds to **Public/images/logo.png** served by the `FileMiddleware`. The `mx-auto` and `d-block` classes tell Bootstrap to align the image centrally in the page. Finally the `alt` value provides an alternative title for the image. Screen readers uses this to help accessibility users.

Save the file and visit **http://localhost:8080** in the browser. The home page now displays the image, putting the final touches on the page:

Users

The website now has a page that displays all the acronyms and a page that displays an acronym's details. Next, you'll add pages to view all the users and a specific user's information.

Create a new file in **Resources/Views** called **user.leaf**. Implement the template like so:

```
#// 1
#set("content") {
  #//
  <h1>#{user.name}</h1>
  #//
  <h2>#{user.username}</h2>

  #//
  #if(count(acronyms) > 0) {
 <table class="table table-bordered table-hover">
 <thead class="thead-light">
 <tr>
 <th>
 Short
 </th>
 <th>
 Long
 </th>
 </tr>
 </thead>
 <tbody>
 #//
 #for(acronym in acronyms) {
 <tr>
 <td>
 <a href="/acronyms/#{(acronym.id)}">
 #{acronym.short}</a>
 </td>
 <td>#{(acronym.long)}</td>
 </tr>
 }
 </tbody>
 </table>
  } else {
 <h2>There aren't any acronyms yet!</h2>
  }
}

#//
#embed("base")
```

Here's what the new page does:

1. Set the `content` variable for the base template.
2. Display the user's name in an `<h1>` heading.

3. Display the user's username in an <h2> heading.
4. Use a combination of Leaf's `#if` tag and `count` tag to see if the user has any acronyms.
5. Display a table of acronyms from the injected `acronyms` property. This table is identical to the one in the `index.leaf` template.
6. Embed the base template to bring in all the common HTML.

In Xcode, open `WebsiteController.swift`. At the bottom of the file create a new context for the user page:

```
struct UserContext: Encodable {  
 let title: String  
 let user: User  
 let acronyms: [Acronym]  
}
```

This context has properties for:

- The title of the page, which is the user's name.
- The user object to which the page refers.
- The acronyms created by this user.

Next, add the following handler below `acronymHandler(_:_)` for this page:

```
// 1  
func userHandler(_ req: Request) throws -> Future<View> {  
// 2  
 return try req.parameters.next(User.self)  
 .flatMap(to: View.self) { user in  
 // 3  
 return try user.acronyms  
 .query(on: req)  
 .all()  
 .flatMap(to: View.self) { acronyms in  
 // 4  
 let context = UserContext(  
 title: user.name,  
 user: user,  
 acronyms: acronyms)  
 return try req.view().render("user", context)  
 }  
 }  
}
```

Here's what the route handler does:

1. Define the route handler for the user page that returns Future<View>.
2. Get the user from the request's parameters and unwrap the future.
3. Get the user's acronyms using the computed property and unwrap the future.
4. Create a UserContext, then render **user.leaf**, returning the result. In this case, you're not setting the acronyms array to `nil` if it's empty. This is not required as you're checking the count in template.

Finally, add the following to register this route at the end of `boot(router:)`:


```
router.get("users", User.parameter, use: userHandler)
```

This registers the route for `/users/<USER ID>`, like the API. Build and run.

Next, open **acronym.leaf** to add a link to the new user page by replacing `<p>Created by #(user.name)</p>` with the following:

```
<p>Created by <a href="/users/#(user.id)"/> #(user.name) </a></p>
```

Save the file then open your browser. Go to `http://localhost:8080` and click one of the acronyms. The page now displays a link to the creating user's page. Click the link visit your newly created page:

The final page for you to implement in this chapter displays a list of all users. Create a new file in **Resources/Views** called **allUsers.leaf**. Open the file and add the following:

```
#// 1
#set("content") {

 #// 2
 <h1>All Users</h1>

 #// 3
 #if(count(users) > 0) {
 <table class="table table-bordered table-hover">
 <thead class="thead-light">
 <tr>
 <th>
 Username
 </th>
 <th>
 Name
 </th>
 </tr>
 </thead>
 <tbody>
 #for(user in users) {
 <tr>
 <td>
 <a href="/users/#(user.id)">
 #(user.username)
 </a>
 </td>
 <td>#(user.name)</td>
 </tr>
 }
 </tbody>
 </table>
 } else {
 <h2>There aren't any users yet!</h2>
 }
}

#embed("base")
```

Here's what the new page does:

1. Set the `content` variable for the base template.
2. Display an `<h1>` heading for “All Users”.
3. See if the context provides any users. If so, create a table that contains two columns: `username` and `name`. This is like the `acronyms` table.

Save the file and open **WebsiteController.swift** in Xcode. At the bottom of the file, create a new context for the page:

```
struct AllUsersContext: Encodable {
 let title: String
 let users: [User]
}
```

This context contains a title and an array of users. Next, add the following below `userHandler(_:_)` to create a route handler for the new page:

```
// 1
func allUsersHandler(_ req: Request) throws -> Future<View> {
 // 2
 return User.query(on: req)
 .all()
 .flatMap(to: View.self) { users in
 // 3
 let context = AllUsersContext(
 title: "All Users",
 users: users)
 return try req.view().render("allUsers", context)
 }
}
```

Here's what the new route handler does:

1. Define a route handler for the “All Users” page that returns `Future<View>`.
2. Get the users from the database and unwrap the future.
3. Create an `AllUsersContext` and render the `allUsers.leaf` template, then return the result.

Next, register the route at the bottom of `boot(router:)`:

```
router.get("users", use: allUsersHandler)
```

This registers the route for `/users/`, like the API. Build and run, then open `base.leaf`. Add a link to the new page in the navigation bar above the `` tag:

```
<li class="nav-item #if(title == "All Users"){active}">
 <a href="/users" class="nav-link">All Users</a>
</li>
```

This adds a link to `/users` and sets the link to `active` if the page title is “All Users”.

Save the file and open your browser.

Go to **http://localhost:8080** and you'll see a new link in the navigation bar. Click **All Users** and you'll see your new "All Users" page:

Username	Name
timc	Tim

Sharing templates

The final thing to do in this chapter is to refactor our acronyms table. Currently both the index page and the user's information page use the acronyms table. However, you've duplicated the code for the table. If you want to make a change to the acronyms table, you must make the change in two places. This is a problem templates should solve!

Create a new file in **Resources/Views** called **acronymsTable.leaf**. Open **user.leaf** and copy the table code into **acronymsTable.leaf**. The new file should contain the following:

```
#if(count(acronyms) > 0) {
 <table class="table table-bordered table-hover">
 <thead class="thead-light">
 <tr>
 <th>Short</th>
 <th>Long</th>
 </tr>
 </thead>
 <tbody>
```

```
#for(acronym in acronyms) {  
 <tr>  
 <td>  
 <a href="/acronyms/#(acronym.id)">  
 #(acronym.short)  
 </a>  
 </td>  
 <td>#(acronym.long)</td>  
 </tr>  
}  
</tbody>  
</table>  
} else {  
 <h2>There aren't any acronyms yet!</h2>  
}
```

In **user.leaf**, remove the code that's now in **acronymsTable.leaf** and insert the following in its place:

```
#embed("acronymsTable")
```

Like using **base.leaf**, this embeds the contents of **acronymsTable.leaf** into your template. Save the file and in your browser, navigate to a user's page — it should show the user's acronyms, like before.

Open **index.leaf** and remove `#if(acronyms)` and all the code inside it. Again, insert the following in its place:

```
#embed("acronymsTable")
```

Save the file. Finally, open **WebsiteController.swift** and change `IndexContext` so `acronyms` is no longer optional:

```
let acronyms: [Acronym]
```

acronymsTable.leaf checks the count of the array to determine whether to show a table or not. This is easier to read and understand. In `indexHandler(_:)`, remove `acronymsData` and pass the array of acronyms directory to `IndexContext`:

```
let context = IndexContext(title: "Home page", acronyms: acronyms)
```

Build and run the application and navigate to **http://localhost:8080** in your browser. All the acronyms should still be there.

Where to go from here?

Now that you've completed the chapter, the website for the TIL application looks much better! Using the Bootstrap framework allows you to style the site easily. This makes a better impression on users visiting your application.

In the next chapters, you'll learn how to go from just displaying information on the page to implementing all the functionality to be able to create acronyms, categories and users.

Chapter 16: Making a Simple Web App, Part 1

By Tim Condon

In the previous chapters, you learned how to display data in a website and how to make the pages look nice with Bootstrap. In this chapter, you'll learn how to create different models and how to edit acronyms.

Categories

You've created pages for viewing acronyms and users. Now it's time to create similar pages for categories. Open **WebsiteController.swift**. At the bottom of the file, add a context for the "All Categories" page:

```
struct AllCategoriesContext: Encodable {
 // 1
 let title = "All Categories"
 // 2
 let categories: Future<[Category]>
}
```

Here's what this does:

1. Define the page's title for the template.
2. Define a future array of categories to display in the page.

Leaf knows how to handle futures. This helps tidy up your code when you don't need access to the resolved futures in your request handler.

Next, add the following under `allUsersHandler(_ :)` to create a new route handler for the "All Categories" page:

```
func allCategoriesHandler(_ req: Request) throws
 -> Future<View> {
```

```
// 1
let categories = Category.query(on: req).all()
let context = AllCategoriesContext(categories: categories)
// 2
return try req.view().render("allCategories", context)
}
```

Here's what this route handler does:

1. Create an `AllCategoriesContext`. Notice that the context includes the query result directly, since Leaf can handle futures.
2. Render the `allCategories.leaf` template with the provided context.

Create a new file in **Resources/Views** called `allCategories.leaf` for the “All Categories” page. Open the new file and add the following:

```
#// 1
#set("content") {

 <h1>All Categories</h1>

 #// 2
 #if(count(categories) > 0) {
 <table class="table table-bordered table-hover">
 <thead class="thead-light">
 <tr>
 <th>
 Name
 </th>
 </tr>
 </thead>
 <tbody>
 #// 3
 #for(category in categories) {
 <tr>
 <td>
 <a href="/categories/#(category.id)">
 #(category.name)
 </a>
 </td>
 </tr>
 }
 </tbody>
 </table>
 } else {
 <h2>There aren't any categories yet!</h2>
 }
}

#embed("base")
```

This template is like the table for all acronyms, but the important points are:

1. Set the `content` variable for use by `base.leaf`.
2. See if any categories exist. You access future variables in the exact same way as non-futures. Leaf makes this transparent to the templates.
3. Loop through each category and add a row to the table with the name, linking to a category page.

Now, you need a way to display all of the acronyms in a category. Open, **WebsiteController.swift** and add the following context at the bottom of the file for the new category page:

```
struct CategoryContext: Encodable {  
 // 1  
 let title: String  
 // 2  
 let category: Category  
 // 3  
 let acronyms: Future<[Acronym]>  
}
```

Here's what the context contains:

1. A title for the page; you'll set this as the category name.
2. The category for the page. This isn't `Future<Category>` since you need the category's name to set the title. This means you'll have to unwrap the future in your route handler.
3. The category's acronyms, provided as a future.

Next, add the following under `allCategoriesHandler(_:_)` to create a route handler for the page:

```
func categoryHandler(_ req: Request) throws -> Future<View> {  
 // 1  
 return try req.parameters.next(Category.self)  
 .flatMap(to: View.self) { category in  
 // 2  
 let acronyms = try category.acronyms.query(on: req).all()  
 // 3  
 let context = CategoryContext(  
 title: category.name,  
 category: category,  
 acronyms: acronyms)  
 // 4  
 return try req.view().render("category", context)  
 }  
}
```

Here's what the route handler does:

1. Get the category from the request's parameters and unwrap the returned future.
2. Create a query to get all the acronyms for the category. This is a Future<[Acronym]>.
3. Create a context for the page.
4. Return a rendered view using the **category.leaf** template.

Create the new template, **category.leaf**, in **Resources/Views**. Open the new file and add the following:

```
#set("content") {  
 <h1>#{category.name}</h1>  
  
 #embed("acronymsTable")  
}  
  
#embed("base")
```

This is almost the same as the user's page just with the category name for the title. Notice that you're using the **acronymsTable.leaf** template to display the table to acronyms. This avoids duplicating yet another table and, yet again, shows the power of templates. Open **base.leaf** and add the following after the link to the all users page:

```
<li class="nav-item #if(title == "All Categories"){active}">  
 <a href="/categories" class="nav-link">All Categories</a>  
</li>
```


This adds a new link to the navigation on the site for the all categories page. Finally open **WebsiteController.swift** and at the end of `boot(router:)`, add the following to register the new routes:

```
// 1  
router.get("categories", use: allCategoriesHandler)  
// 2  
router.get(  
 "categories", Category.parameter,  
 use: categoryHandler)
```

Here's what this does:

1. Register a route at **/categories** that accepts GET requests and calls `allCategoriesHandler(_:)`.
2. Register a route at **/categories/<CATEGORY ID>** that accepts GET requests and calls `categoryHandler(_:)`.

Build and run, then go to <http://localhost:8080> in your browser. Click the new **All Categories** link in the menu and you'll go to the new "All Categories" page:

The screenshot shows a web browser window with the address bar set to "localhost". The title bar reads "All Categories | Acronyms". The navigation bar at the top includes links for "TIL", "Home", "All Users", and "All Categories". The main content area has a large heading "All Categories". Below it is a table with one row, labeled "Name", containing two entries: "Teenager" and "Funny".

Click a category and you'll see the category information page with all the acronyms for that category:

The screenshot shows a web browser window with the address bar set to "localhost". The title bar reads "Teenager | Acronyms". The navigation bar at the top includes links for "TIL", "Home", "All Users", and "All Categories". The main content area has a large heading "Teenager". Below it is a table with three rows. The first row has columns "Short" and "Long", both containing the text "OMG". The second row has columns "Short" and "Long", both containing the text "Oh My God". The third row has columns "Short" and "Long", both containing the text "IKR".

Create acronyms

To create acronyms in a web application, you must actually implement *two* routes. You handle a GET request to display the form to fill in. Then, you handle a POST request to accept the data the form sends. The page to create an acronym needs a list of all the users to permit selecting which user owns the acronym. Create a context at the bottom of **WebsiteController.swift** to represent this:

```
struct CreateAcronymContext: Encodable {
 let title = "Create An Acronym"
 let users: Future<[User]>
}
```

Again you're using a **Future** in the context. Next, create a route handler to present the “Create An Acronym” page under **categoryHandler(_:)**:

```
func createAcronymHandler(_ req: Request) throws
 -> Future<View> {
 // 1
 let context = CreateAcronymContext(
 users: User.query(on: req).all())
 // 2
 return try req.view().render("createAcronym", context)
}
```

Here's what this does:

1. Create a context by passing in a query to get all of the users.
2. Render the page using the **createAcronym.leaf** template.

Next, add the following below **createAcronymHandler(_:)** to create a route handler for the POST request:

```
// 1
func createAcronymPostHandler(
 _ req: Request,
 acronym: Acronym
) throws -> Future<Response> {
 // 2
 return acronym.save(on: req)
 .map(to: Response.self) { acronym in
 // 3
 guard let id = acronym.id else {
 throw Abort(.internalServerError)
 }
 // 4
 return req.redirect(to: "/acronyms/\(id)")
 }
}
```

Here's what this does:

1. Declare a route handler that takes `Acronym` as a parameter. Vapor automatically decodes the form data to an `Acronym` object.
2. Save the provided acronym and unwrap the returned future.
3. Ensure that the ID has been set, otherwise throw a **500 Internal Server Error**.
4. Redirect to the page for the newly created acronym.

Next, to register these routes, add the following to the bottom of `boot(router:)`:

```
// 1
router.get("acronyms", "create", use: createAcronymHandler)
// 2
router.post(
 Acronym.self, at: "acronyms", "create",
 use: createAcronymPostHandler)
```

Here's what the code does:

1. Register a route at `/acronyms/create` that accepts GET requests and calls `createAcronymHandler(_:)`.
2. Register a route at `/acronyms/create` that accepts POST requests and calls `createAcronymPostHandler(_:acronym:)`. This also decodes the request's body to an `Acronym`.

You now need a template to display the create acronym form. Create a new file in **Resources/Views** called `createAcronym.leaf`. Open the file and add the following:

```
#// 1
#set("content") {
<h1>#{title}</h1>

#// 2
<form method="post">
#// 3
<div class="form-group">
 <label for="short">Acronym</label>
 <input type="text" name="short" class="form-control"
 id="short"/>
</div>

#// 4
<div class="form-group">
 <label for="long">Meaning</label>
 <input type="text" name="long" class="form-control"
 id="long"/>
</div>

<div class="form-group">
```

```
<label for="userID">User</label>
 $\#//\ 5$ 
<select name="userID" class="form-control" id="userID">
 $\#//\ 6$ 
 $\#for(user\ in\ users)\{$ 
 <option value="#(user.id)">
 #(user.name)
 </option>
 $\}$ 
</select>
</div>

 $\#//\ 7$ 
<button type="submit" class="btn btn-primary">
 Submit
</button>
</form>
}

#embed("base")
```

Here's what the template does:

1. Define the content variable used in the base template.
2. Create an HTML form. Set the method to POST. This means the browser sends the data to the same URL using a POST request when a user submits the form.
3. Create a group for the acronym's short value. Use HTML's `<input>` element to allow a user to insert text. The `name` property tells the browser what the key for this input should be when sending the data in the request.
4. Create a group for the acronym's long value using HTML's `<input>` element.
5. Create a group for the acronym's user. Use HTML's `<select>` element to display a drop-down menu of the different users.
6. Use Leaf's `#for()` loop to iterate through the provided users and add each as an option on the `<select>`.
7. Create a submit button the user can click to send the form to your web app.

Finally, add a link to the new page in **base.leaf** just before the `` tag:


```
#//\ 1
<li class="nav-item #if(title == "Create An Acronym"){active}">
 #//\ 2
 <a href="/acronyms/create" class="nav-link">
 Create An Acronym
 </a>
</li>
```

Here's what the code does:

1. Add a new navigation item to the nav bar. If you're on the "Create An Acronym" page, mark the item active.
2. Add a link to the create page.

Build and run, then open your browser. Navigate to **http://localhost:8080** and you'll see a new option, "Create An Acronym", in the navigation bar. Click the link to go to the new page. Fill in the form and click **Submit**.

The app redirects you to the new acronym's page:

A screenshot of a web browser window titled "localhost". The address bar shows "Create An Acronym | Acronyms". The navigation bar includes links for "TIL", "Home", "All Users", "All Categories", and "Create An Acronym". The main content area has a title "Create An Acronym". Below it are three input fields: "Acronym" containing "OMG", "Meaning" containing "Oh My God", and "User" containing "Tim". A blue "Submit" button is at the bottom left. The browser interface includes standard OS X window controls and a toolbar.

Editing acronyms

You now know how to create acronyms through the website. But what about editing an acronym? Thanks to Leaf, you can reuse many of the same components to allow users to edit acronyms. Open **WebsiteController.swift**.

At the end of the file, add the following context for editing an acronym:

```
struct EditAcronymContext: Encodable {
 // 1
 let title = "Edit Acronym"
 // 2
 let acronym: Acronym
 // 3
 let users: Future<[User]>
 // 4
 let editing = true
}
```

Here's what the context contains:

1. The title for the page: “Edit Acronym”.
2. The acronym to edit.
3. A future array of users to display in the form.
4. A flag to tell the template that the page is for editing an acronym.

Next, add the following route handler below `createAcronymPostHandler(_:acronymn:)` to show the edit acronym form:

```
func editAcronymHandler(_ req: Request) throws -> Future<View> {
 // 1
 return try req.parameters.next(Acronym.self)
 .flatMap(to: View.self) { acronym in
 // 2
 let context = EditAcronymContext(
 acronym: acronym,
 users: User.query(on: req).all())
 // 3
 return try req.view().render("createAcronym", context)
 }
}
```

Here's what this route does:

1. Get the acronym to edit from the request's parameter and unwrap the future.
2. Create a context to edit the acronym, passing in all the users.

3. Render the page using the `createAcronym.leaf` template, the same template used for the create page.

Next, add the following route handler for the POST request from the edit acronym page below `editAcronymHandler(_:_)`:

```
func editAcronymPostHandler(_ req: Request) throws
-> Future<Response> {
// 1
return try flatMap(
 to: Response.self,
 req.parameters.next(Acronym.self),
 req.content.decode(Acronym.self))
) { acronym, data in
// 2
acronym.short = data.short
acronym.long = data.long
acronym.userID = data.userID

// 3
guard let id = acronym.id else {
 throw Abort(.internalServerError)
}
let redirect = req.redirect(to: "/acronyms/\(id)")
// 4
return acronym.save(on: req).transform(to: redirect)
}
}
```

Here's what the route does:

1. Use the convenience form of `flatMap` to get the acronym from the request's parameter, decode the incoming data and unwrap both results.
2. Update the acronym with the new data.
3. Ensure the ID has been set, otherwise throw a **500 Internal Server Error**.
4. Save the result and transform the result to redirect to the updated acronym's page.

Next, add the following to register the two new routes at the bottom of `boot(router:)`:

```
router.get(
 "acronyms", Acronym.parameter, "edit",
 use: editAcronymHandler)
router.post(
 "acronyms", Acronym.parameter, "edit",
 use: editAcronymPostHandler)
```

This registers a route at `/acronyms/<ACRONYM ID>/edit` to accept GET requests that calls `editAcronymHandler(_:_)`. It also registers a route to handle POST requests to the same URL that calls `editAcronymPostHandler(_:_)`.

Open **createAcronym.leaf** and change the template to accommodate editing an acronym. First, replace the input for the acronym short to accommodate editing:

```
<input type="text" name="short" class="form-control"
 id="short" #if(editing){value="#(acronym.short)"}>
```

If the `editing` flag is set, this sets the `value` attribute of the `<input>` to the acronym's `short` property. This is how you pre-fill the form for editing. Do the same for the acronym's long input:

```
<input type="text" name="long" class="form-control"
 id="long" #if(editing){value="#(acronym.long)"}>
```

Replace the users' `<select>` option for editing:

```
<option value="#(user.id)"
 #if(editing){#if(acronym.userID == user.id){selected}}
 #(user.name)
</option>
```

This sets the `<option>`'s `selected` property if the user's ID matches the acronym's `userID`. This makes that option in the drop-down menu appear as the selected one. Next, replace the button for submitting the form:

```
<button type="submit" class="btn btn-primary">
 #if(editing){Update} else{Submit}
</button>
```


This uses Leaf's `#if()`/`else` tags to set the text of the button to "Update" or "Submit" depending on the page's mode.

Finally, open **acronym.leaf** and add a button to edit that acronym at the bottom of `#set("content")`:


```
<a class="btn btn-primary" href="/acronyms/#(acronym.id)/edit"
 role="button">Edit</a>
```

This creates an HTML link to `/acronyms/<ACRONYM ID>/edit` and uses Bootstrap to style the link as a button. Save the files and in Xcode, build and run the app. Open `http://localhost:8080` in your browser.

Open an acronym page and there's now an **Edit** button at the bottom:

Click **Edit** to go to the edit acronym page with all the information pre-populated. The title and button are also different:

Change the acronym and click **Update**. The app redirects you to the acronym's page and you'll see the updated information.

Deleting acronyms

Unlike creating and editing acronyms, deleting an acronym only requires a single route. However, with web browsers there's no simple way to send a DELETE request. Browsers can only send GET requests to request a page and POST requests to send data with forms.

It's possible to send a DELETE request with JavaScript, but that's outside the scope of this chapter.

To work around this, you'll send a POST request to a delete route. Open, **WebsiteController.swift** and add the following route handler below `editAcronymPostHandler(_:_)` to delete an acronym:

```
func deleteAcronymHandler(_ req: Request) throws
 -> Future<Response> {
 return try req.parameters.next(Acronym.self).delete(on: req)
 .transform(to: req.redirect(to: "/"))
}
```

This route extracts the acronym from the request's parameter and calls `delete(on:)` on the acronym. The route then transforms the result to redirect the page to the home screen. Register the route at the bottom of `boot(router:)`:

```
router.post(
 "acronyms", Acronym.parameter, "delete",
 use: deleteAcronymHandler)
```


This registers a route at `/acronyms/<ACRONYM ID>/delete` to accept POST requests and call `deleteAcronymHandler(_:_)`. Build and run. Open **acronym.leaf** and replace the edit button with the following:

```
/// 1
<form method="post" action="/acronyms/#{(acronym.id)}/delete">
 /// 2
 <a class="btn btn-primary" href="/acronyms/#{(acronym.id)}/edit"
 role="button">Edit</a>&nbsp;
 /// 3
 <input class="btn btn-danger" type="submit" value="Delete" />
</form>
```

Here's what the new code does:

1. Declare a form that sends a POST request. Set the `action` property to `/acronyms/<ACRONYM ID>/delete`. It's good practice to use a POST request for actions that modify the database, such as create or delete. This enables you to protect them with CSRF (Cross Site Request Forgery) tokens in the future, for example.
2. Incorporate the edit button that already exists on the page. This allows Bootstrap to align them. Use Bootstrap's button styling so the buttons look the same.
3. Create a submit button for the delete form.

Save the file, then open `http://localhost:8080/` in the browser. Open an acronym page and you'll see the delete button:

Click **Delete** to delete the acronym. The app redirects you to the homepage and the deleted acronym is no longer shown.

Where to go from here?

In this chapter, you learned how to display your categories and how to create, edit and delete acronyms. You still need to complete your support for categories, allowing your users to put acronyms into categories and remove them. You'll learn how to do that in the next chapter!

Chapter 17: Making a Simple Web App, Part 2

By Tim Condon

In the last chapter, you learned how to view categories and how to create, edit and delete acronyms. In this chapter, you'll learn how to allow users to add categories to acronyms in a user-friendly way.

Creating acronyms with categories

The final implementation task for the web app is to allow users to manage categories on acronyms. When using the API with a REST client such as the iOS app, you send multiple requests, one per category. However, this isn't feasible with a web browser.

The web app must accept all the information in one request and translate the request into the appropriate Fluent operations. Additionally, having to create categories before a user can select them doesn't create a good user experience.

Open **Category.swift** and add the following function at the bottom of the extension below `var acronyms:`

```
static func addCategory(  
 _ name: String,  
 to acronym: Acronym,  
 on req: Request  
) throws -> Future<Void> {  
 // 1  
 return Category.query(on: req)  
 .filter(\.name == name)  
 .first()  
 .flatMap(to: Void.self) { foundCategory in  
 if let existingCategory = foundCategory {  
 // 2  
 return acronym.categories  
 .attach(existingCategory, on: req)  
 .transform(to: ())  
 }  
 }  
}
```

```

 } else {
 // 3
 let category = Category(name: name)
 // 4
 return category.save(on: req)
 .flatMap(to: Void.self) { savedCategory in
 // 5
 return acronym.categories
 .attach(savedCategory, on: req)
 .transform(to: ())
 }
 }
 }
}

```

Here's what this new function does:

1. Perform a query to search for a category with the provided name.
2. If the category exists, set up the relationship and transform the result to `Void()`. (`)` is shorthand for `Void()`.
3. If the category doesn't exist, create a new `Category` object with the provided name.
4. Save the new category and unwrap the returned future.
5. Set up the relationship and transform the result to `Void`.

Open `WebsiteController.swift` and add a new Content type at the bottom of the file to handle the new data:

```

struct CreateAcronymData: Content {
 let userID: User.ID
 let short: String
 let long: String
 let categories: [String]?
}

```

This takes the existing information required for an acronym and adds an optional array of `Strings` to represent the categories. This allows users to submit existing *and* new categories instead of only existing ones.

Next, replace `createAcronymPostHandler(_:_)` with the following:

```

// 1
func createAcronymPostHandler(
 _ req: Request,
 data: CreateAcronymData
) throws -> Future<Response> {
 // 2
 let acronym = Acronym(
 short: data.short,
 long: data.long,

```

```
 userID: data.userID)
// 3
return acronym.save(on: req)
.flatMap(to: Response.self) { acronym in
 guard let id = acronym.id else {
 throw Abort(.internalServerError)
 }
// 4
var categorySaves: [Future<Void>] = []
// 5
for category in data.categories ?? [] {
 try categorySaves.append(
 Category.addCategory(category, to: acronym, on: req))
}
// 6
let redirect = req.redirect(to: "/acronyms/\\(id)")
return categorySaves.flatten(on: req)
 .transform(to: redirect)
}
}
```

Here's what you changed:

1. Change the Content type of route handler to accept CreateAcronymData.
 2. Create an Acronym object to save as it's no longer passed into the route.
 3. Call `flatMap(to:)` instead of `map(to:)` as you now return a `Future<Response>` in the closure.
 4. Define an array of futures to store the save operations.
 5. Loop through all the categories provided to the request and add the results of `Category.addCategory(_:to:on:)` to the array.
 6. Flatten the array to complete all the Fluent operations and transform the result to a Response. Redirect the page to the new acronym's page.

Finally, in `boot(router:)`, replace the create acronym POST route with the following:

```
router.post(
  CreateAcronymData.self,
  at: "acronyms", "create",
  use: createAcronymPostHandler)
```

This changes the content type to CreateAcronymData.

You need to allow a user to specify categories when they create an acronym. Open **createAcronym.leaf** and, just above the `<button>` section, add the following:

```
#// 1
<div class="form-group">
#// 2
  <label for="categories">Categories</label>
#// 3
  <select name="categories[]" class="form-control"
 id="categories" placeholder="Categories" multiple="multiple">
 </select>
</div>
```

Here's what this does:

1. Define a new `<div>` for categories that's styled with the `form-group` class.
2. Specify a label for the input.
3. Define a `<select>` input to allow a user to specify categories. The `multiple` attribute lets a user specify multiple options. The name `categories[]` allows the form to send the categories as a URL-encoded array.

Currently the form displays no categories. Using a `<select>` input only allows users to select pre-defined categories. To make this a nice user-experience, you'll use the [Select2 JavaScript library](#).

Open **base.leaf** and under `<link rel="stylesheet..."` for the Bootstrap stylesheet add the following:

```
#if(title == "Create An Acronym" || title == "Edit Acronym") {
  <link rel="stylesheet" href="https://cdnjs.cloudflare.com/ajax/libs/
select2/4.0.6-rc.0/css/select2.min.css" integrity="sha384-
RdQbeSCGSeSdSTMgnUr2oDJZz0uGjJAkQy1MbKMu8fZT5G0qlBajY0n0sY/hMK"
crossorigin="anonymous">
}
```

This adds the stylesheet for Select2 to the create and edit acronym pages. Note the complex Leaf statement. At the bottom of **base.leaf**, remove the first `<script>` tag for jQuery and replace it with the following:

```
#// 1
<script src="https://code.jquery.com/jquery-3.3.1.min.js"
integrity="sha384-tsQFqpEREu7ZLhBV2VZlAu7zc0V+rXbYlf2cqB8txI/
8aZajjp4Bqd+V6D5IgvKT" crossorigin="anonymous"></script>
#// 2
#if(title == "Create An Acronym" || title == "Edit Acronym") {
  <script src="https://cdnjs.cloudflare.com/ajax/libs/select2/4.0.3/js/
select2.min.js"
integrity="sha384-222hzbb8Z8ZKe6pzP18nTSltQM3PdcAwxWKzGOKOIF+Y3bR0r5n9zdQ
8yTRHgQkQ" crossorigin="anonymous"></script>
```

```
// 3
<script src="/scripts/createAcronym.js"></script>
}
```

Here's what this does:

1. Include the full jQuery library. Bootstrap only requires the **slim** version, but Select2 requires functionality not included in the slim version, so the full library is required.
2. If the page is the create or edit acronym page, include the JavaScript for Select2.
3. Also include the local **createAcronym.js**.

In Terminal, enter the following commands to create your local JavaScript file.

```
mkdir Public/scripts
touch Public/scripts/createAcronym.js
```

Open the file and insert the following:

```
// 1
$.ajax({
  url: "/api/categories/",
  type: "GET",
  contentType: "application/json; charset=utf-8"
}).then(function (response) {
  var dataToReturn = [];
// 2
  for (var i=0; i < response.length; i++) {
 var tagToTransform = response[i];
 var newTag = {
 id: tagToTransform["name"],
 text: tagToTransform["name"]
 };
 dataToReturn.push(newTag);
  }
// 3
  $("#categories").select2({
 // 4
 placeholder: "Select Categories for the Acronym",
 // 5
 tags: true,
 // 6
 tokenSeparators: [','],
 // 7
 data: dataToReturn
  });
});
```


Here's what the script does:

1. On page load, send a GET request to **/api/categories**. This gets all the categories in the TIL app.
2. Loop through each returned category and turn it into a JSON object and add it to `dataToReturn`. The JSON object looks like:

```
{  
 "id": <name of the category>,  
 "text": <name of the category>  
}
```

3. Get the HTML element with the ID `categories` and call `select2()` on it. This enables Select2 on the `<select>` in the form.
4. Set the placeholder text on the Select2 input.
5. Enable tags in Select2. This allows users to dynamically create new categories that don't exist in the input.
6. Set the separator for Select2. When a user types , Select2 creates a new category from the entered text. This allows users to categories with spaces.
7. Set the data — the options a user can choose from — to the existing categories.

Save the files, then build and run the app in Xcode. Navigate to the **Create An Acronym** page. The categories list allows you to input existing categories or create new ones. The list also allows you to add and remove the “tags” in a user-friendly way:

Displaying Categories

Now, open **acronym.leaf**. Under the “Created By” paragraph add the following:

```
#// 1
#if(count(categories) > 0) {
 #// 2
 <h3>Categories</h3>
 <ul>
 #// 3
 #for(category in categories) {
 <li>
 <a href="/categories/#{category.id}">
 #{category.name}
 </a>
 </li>
 }
 </ul>
}
```

Here's what this does:

1. Check if the template context has any categories.
2. If so, create a heading and a `` list.
3. Loop through the provided categories and add a link to each one.

Save the file and open **WebsiteController.swift**. Add a new property at the bottom of `AcronymContext` for the categories:

```
let categories: Future<[Category]>
```


In `acronymHandler(_:_)`, replace:

```
let context = AcronymContext(
 title: acronym.short,
 acronym: acronym,
 user: user)
```

With the following:

```
let categories = try acronym.categories.query(on: req).all()
let context = AcronymContext(
 title: acronym.short,
 acronym: acronym,
 user: user,
 categories: categories)
```

Again, this passes a Future to Leaf, which it handles when required. Build and run, then open the create acronym page in the browser. Create an acronym with categories in the browser and head to the acronym's page. You'll see the acronym's categories on the page:

Editing acronyms

To allow adding and editing categories when editing an acronym, open **createAcronym.leaf**. In the categories `<div>`, between the `<select>` and `</select>` tags, add the following:

```
#if(editing) {  
 #// 1  
 #for(category in categories) {  
 #// 2  
 <option value="#(category.name)" selected="selected">  
 #(category.name)  
 </option>  
 }  
}
```

Here's what this does:

1. If the editing flag is set, loop through the array of provided categories.
2. Add each category as an <option> with the selected attribute set. This allows the category tags to be pre-populated when editing a form.

Save the file. Open **WebsiteController.swift** and add a new property at the bottom of **EditAcronymContext**:

```
let categories: Future<[Category]>
```

In **editAcronymHandler(_:) replace:**

```
let context = EditAcronymContext(  
 acronym: acronym,  
 users: User.query(on: req).all())
```

with the following:

```
let users = User.query(on: req).all()  
let categories = try acronym.categories.query(on: req).all()  
let context = EditAcronymContext(  
 acronym: acronym,  
 users: users,  
 categories: categories)
```

This correctly constructs your new **EditAcronymContext**. Finally, replace **editAcronymPostHandler(_:) with the following:**

```
func editAcronymPostHandler(_ req: Request) throws  
-> Future<Response> {  
// 1  
 return try flatMap(  
 to: Response.self,  
 req.parameters.next(Acronym.self),  
 req.content  
 .decode(CreateAcronymData.self)) { acronym, data in  
 acronym.short = data.short  
 acronym.long = data.long  
 acronym.userID = data.userID  
  
 guard let id = acronym.id else {  
 throw Abort(.internalServerError)  
 }  
  
// 2  
 return acronym.save(on: req)  
 .flatMap(to: [Category].self) { _ in  
 // 3  
 try acronym.categories.query(on: req).all()  
 }.flatMap(to: Response.self) { existingCategories in  
 // 4
```

```
let existingStringArray = existingCategories.map {
 $0.name
}

// 5
let existingSet = Set<String>(existingStringArray)
let newSet = Set<String>(data.categories ?? [])

// 6
let categoriesToAdd = newSet.subtracting(existingSet)
let categoriesToRemove = existingSet
 .subtracting(newSet)

// 7
var categoryResults: [Future<Void>] = []
// 8
for newCategory in categoriesToAdd {
 categoryResults.append(
 try Category.addCategory(
 newCategory,
 to: acronym,
 on: req))
}

// 9
for categoryNameToRemove in categoriesToRemove {
 // 10
 let categoryToRemove = existingCategories.first {
 $0.name == categoryNameToRemove
 }
 // 11
 if let category = categoryToRemove {
 categoryResults.append(
 acronym.categories.detach(category, on: req))
 }
}

let redirect = req.redirect(to: "/acronyms/\\(id)")
// 12
return categoryResults.flatten(on: req)
 .transform(to: redirect)
}
```

The important points in this new version are:

1. Change the content type the request decodes to `CreateAcronymData`.
2. Use `flatMap(to:)` on `save(on:)` but return all the acronym's categories. Note the chaining of futures instead of nesting them. This helps improve the readability of your code.
3. Get all categories from the database.

4. Create an array of category names from the categories in the database.
5. Create a Set for the categories in the database and another for the categories supplied with the request.
6. Calculate the categories to add to the acronym and the categories to remove.
7. Create an array of category operation results.
8. Loop through all the categories to add and call `Category.addCategory(_:_:on:)` to set up the relationship. Add each result to the results array.
9. Loop through all the category names to remove from the acronym.
10. Get the `Category` object from the name of the category to remove.
11. If the `Category` object exists, use `detach(_:_:on:)` to remove the relationship and delete the pivot.
12. Flatten all the future category results. Transform the result to redirect to the updated acronym's page.

Build and run, then open an acronym page in the browser.

Click **Edit** and you'll see the form populated with the existing categories:

The screenshot shows a web browser window titled "Edit Acronym | Acronyms" on "localhost". The URL bar also displays "Edit Acronym | Acronyms". The page header includes links for "TIL", "Home", "All Users", "All Categories", and "Create An Acronym". The main content area is titled "Edit Acronym". It contains four input fields: "Acronym" (value: IKR), "Meaning" (value: I Know Right), "User" (dropdown menu value: Tim), and "Categories" (list box containing Teenager and Funny). A blue "Update" button is located at the bottom of the form.

Add a new category and click **Update**. The page redirects to the acronym's page, with the updated acronym shown. Now try removing a category from an acronym.

Where to go from here?

In this section, you learned how to create a full-featured web app that performs the same functions as the iOS app. You learned how to use Leaf to display different types of data and work with futures. You also learned how to accept data from web forms and provide a good user-experience for handling data.

The TIL app contains both the API and the web app. This works well for small applications, but for very large applications you may consider splitting them up into their own apps. The web app then talks to the API like any other client would, such as the iOS app. This allows you to scale the different parts separately. Large applications may even be developed by different teams. Splitting them up lets the application grow and change, without reliance on the other team.

In the next section of the book, you'll learn how to apply authentication to your application. Currently anyone can create any acronyms in both the iOS app and the web app. This isn't desirable, especially for large systems. The next chapters show you how to protect both the API and web app with authentication.

Section III: Validation, Users & Authentication

This section shows you how to protect your Vapor application with authentication. You'll learn how to add password protection to both the API and the website, which lets you require users to log in. You'll learn about different types of authentication: HTTP Basic authentication and token-based authentication for the API, and cookie- and session- based authentication for the web site.

Finally, you'll learn how to integrate with Google and Github's OAuth providers. This allows you to delegate authentication and allow users to utilize their Google or Github account credentials to access your site.

Specifically, you'll learn:

- **Chapter 18: API Authentication, Part I:** In this chapter, you'll learn how to protect your API with authentication. You'll learn how to implement both HTTP basic authentication and token authentication in your API. You'll also learn best-practices for storing passwords and authenticating users.
- **Chapter 19: API Authentication, Part II:** Now that you've implemented API authentication, neither your tests nor the iOS application work any longer. In this chapter, you'll learn the techniques needed to account for the new authentication requirements.
- **Chapter 20: Web Authentication, Cookies & Sessions:** In this chapter, you'll see how to implement authentication for the TIL website. You'll see how authentication works on the web and how Vapor's Authentication module provides all the necessary support. You'll then see how to protect different routes on the website. Next, you'll learn how to use cookies and sessions to your advantage.

- **Chapter 21: Validation:** In this chapter, you'll learn how to use Vapor's Validation library to verify some of the information users send the application. You'll create a registration page on the website for users to sign up. You'll validate the data from this form and display an error message if the data isn't correct.
- **Chapter 22: Google Authentication:** In this chapter, you'll learn how to use OAuth 2.0 to delegate authentication to Google, so users can log in with their Google accounts instead.
- **Chapter 23: GitHub Authentication:** In this chapter, you'll learn how to use OAuth 2.0 to delegate authentication to GitHub, so users can log in with their GitHub accounts instead.

These chapters will allow you to secure your important routes and keep only allowed routes as unauthenticated. You'll also learn how to delegate the authentication duties to third party vendors while still keeping your application secure.

Chapter 18: API Authentication, Part 1

By Tim Condon

The TILApp you've built so far has a ton of great features, but it also has one small problem: Anyone can create new users, categories or acronyms. There's no authentication on the API or the website to ensure only known users can change what's in the database. In this chapter, you'll learn how to protect your API with authentication. You'll learn how to implement both HTTP basic authentication and token authentication in your API. You'll also learn best-practices for storing passwords and authenticating users.

Note: You must have PostgreSQL set up and configured in your project. If you still need to do this, follow the steps in Chapter 6, "Configuring a Database".

Passwords

Authentication is the process of verifying who someone is. This is different from **authorization**, which is verifying that a user has permission to perform a particular action. You commonly authenticate users with a username and password combination and TILApp will be no different.

Open the Vapor application in Xcode and open **User.swift**. Add the following property to **User** below `var username: String`:

```
var password: String
```

This property stores the user's password. Next, to account for the new property, replace the initializer with the following:

```
init(name: String, username: String, password: String) {  
 self.name = name  
 self.username = username  
 self.password = password  
}
```

Password storage

Thanks to `Codable`, you don't have to make any additional changes to create users with passwords. The existing `UserController` now automatically expects to find the `password` property in the incoming JSON. However, without any changes, you'll be saving the user's password in plain text.

You should **never** store passwords in plain text. You should **always** store passwords in a secure fashion. `BCrypt` is an industry standard for hashing passwords and Vapor has it built in.

`BCrypt` is a one-way hashing algorithm. This means that you can turn a password into a hash, but can't convert a hash back into a password. Since `BCrypt` is designed to be slow, if someone steals a password hash, it takes a long time to brute-force the password. `BCrypt` hashes a `salt` with the password. A salt is a unique, random value to help defend against common attacks. `BCrypt` also provides a mechanism to verify a password using the password and a hash.

Open `UsersController.swift` and add the following under `import Vapor`:

```
import Crypto
```

This brings in the `Crypto` module so you can use `BCrypt`. Next, in `createHandler(_:_:)` add the following before `return user.save(on:req)`:

```
user.password = try BCrypt.hash(user.password)
```

This hashes the user's password before saving it in the database.

Making usernames unique

In the coming sections of this chapter, you'll be using the username and password to uniquely identify users. At the moment, there's nothing to prevent multiple users from having the same username.

Open `User.swift` and replace:

```
extension User: Migration {}
```

with the following:

```
extension User: Migration {
 static func prepare(on connection: PostgreSQLConnection)
 -> Future<Void> {
 // 1
 return Database.create(self, on: connection) { builder in
 // 2
 try addProperties(to: builder)
 // 3
 builder.unique(on: \.username)
 }
 }
}
```

This implements a custom migration, much like adding foreign key constraints in Chapter 9, “Parent Child Relationships”. Here’s what the custom migration does:

1. Create the `User` table.
2. Add all the columns to the `User` table using `User`’s properties.
3. Add a unique index to `username` on `User`.

After the application has run the custom migration, any attempts to create duplicate usernames result in an error.

Returning users from the API

Since the model has changed you need to revert your database so Vapor can add the new column to the table. **Option-Click** the **Run** button in Xcode — or press **Option-Command-R** — to open the scheme editor.

On the **Arguments** tab, click + in the **Arguments Passed On Launch** section.

Enter:

```
revert --all --yes
```

You'll see the following:

Click **Run** and watch the reversion run in the Xcode console. **Option-Click** the **Run** button once more, clear the checkbox next to the arguments you entered, then click **Run**.

Note: Entering **vapor run revert --all --yes** in Terminal is another way to revert your local database.

Launch RESTed, create a new request and configure it as follows:

- **URL:** `http://localhost:8080/api/users/`
- **method:** POST
- **Parameter encoding:** JSON-encoded

Add three parameters with names and values:

- **name:** your name
- **username:** a username of your choice
- **password:** a password of your choice

Click Send Request. Your application creates the requested user but the response returns the password hash:

The screenshot shows a POST request to `/api/users`. The request body is JSON-encoded and contains the following parameters:

Parameter Name	Parameter Value
<input checked="" type="checkbox"/> name	Tim
<input checked="" type="checkbox"/> username	timc
<input checked="" type="checkbox"/> password	password

The response headers include:

- Accept: */*
- Accept-Encoding: gzip, deflate
- Content-Type: application/json
- Accept-Language: en-gb

The response body is:

```
{
  "name": "Tim",
  "password": "password",
  "username": "timc"
}
```

The response details show the user object with the password hash returned:

```
{
  "username": "timc",
  "id": "BD09EC29-A3D9-449A-89BC-EF348FC4B28D",
  "password": "$2b$12$sPwJKV3703lsTXkNRUuY/0G37aKDMcNrEbUffJgZ/oexQ4YgKsPNy",
  "name": "Tim"
}
```

This isn't good! You should protect password hashes and never return them in responses. In fact, any user returned by the API includes the password hash, including listing all the users! This happens because you're returning `User` in all your routes. You should instead return a “public view” of `User`.

In Xcode, open `User.swift` and add the following below the `User` initializer:

```
final class Public: Codable {
 var id: UUID?
 var name: String
 var username: String

 init(id: UUID?, name: String, username: String) {
 self.id = id
 self.name = name
 self.username = username
 }
}
```

This creates an inner class to represent a public view of User. Next, add the following under extension `User: Parameter {}:`

```
extension User.Public: Content {}
```

This conforms `User.Public` to `Content`, allowing you to return the public view in responses. Next, add the following at the bottom of `User.swift`:

```
extension User {
 // 1
 func convertToPublic() -> User.Public {
 // 2
 return User.Public(id: id, name: name, username: username)
 }
}
```

Here's what the new method does:

1. Define a method on `User` that returns `User.Public`.
2. Create a public version of the current object.

Finally, add the following below the new extension:

```
// 1
extension Future where T: User {
 // 2
 func convertToPublic() -> Future<User.Public> {
 // 3
 return self.map(to: User.Public.self) { user in
 // 4
 return user.convertToPublic()
 }
 }
}
```

Here's what this does:

1. Define an extension for `Future<User>`.
2. Define a new method that returns a `Future<User.Public>`.
3. Unwrap the user contained in `self`.
4. Convert the `User` object to `User.Public`.

This extension allows you to call `convertToPublic()` on `Future<User>` which helps tidy up your code and reduce nesting. These new methods allow you to change your route handlers to return public users.

First, open **UsersController.swift** and change the return type of `createHandler(_:user:)`:

```
func createHandler(_ req: Request, user: User) throws
-> Future<User.Public> {
```

Next, change your return to return a public user instead:

```
return user.save(on: req).convertToPublic()
```

This uses the extension for `Future<User>`. As a result, you don't need to unwrap the result of the save yourself, making your code much cleaner!

Build and run, then create a new user in RESTed. You'll notice the user's password hash is no longer returned:

The screenshot shows the RESTed application interface. On the left, there's a configuration panel for a POST request to `/api/users` with `http://localhost:8080/api/users` in the URL field and `POST` selected. Under `Authorization`, `Advanced`, and `Follow Redirects` are checked. The `Request Headers & Body` section contains the following JSON input:

```
{
  "name": "Alice",
  "password": "password",
  "username": "alice"
}
```

The `Response Headers` section shows a successful `HTTP/1.1 200 OK` response with headers: `Date: Wed, 09 May 2018 19:25:30 GMT`, `Content-Type: application/json; charset=utf-8`, and `Content-Length: 79`. The `Response Body` section displays the JSON response from the server:

```
{
  "id": "370A0EFG-D35B-407C-B76B-2A08020E98A3",
  "name": "Alice",
  "username": "alice"
}
```

Now, you must update the rest of the routes that return `User`.

First, in **UsersController.swift** change the signature of `getAllHandler(_:)` to the following:

```
func getAllHandler(_ req: Request) throws
-> Future<[User.Public]> {
```

Next, change the body of `getAllHandler(_:)` to the following:

```
return User.query(on: req).decode(data: User.Public.self).all()
```

Instead of converting the `User` models to `User.Public`, this code decodes the data returned from the query into `User.Public`. This makes your code far simpler and more efficient. Next, change the signature of `getHandler(_:)` to return a public user:

```
func getHandler(_ req: Request) throws -> Future<User.Public> {
```

Next, change the body to return a public user:

```
return try req.parameters.next(User.self).convertToPublic()
```

Finally, open `AcronymsController.swift` and replace `getUserHandler(_:)` so it returns a public user:

```
// 1
func getUserHandler(_ req: Request) throws
-> Future<User.Public> {
// 2
 return try req.parameters.next(Acronym.self)
 .flatMap(to: User.Public.self) { acronym in
 // 3
 acronym.user.get(on: req).convertToPublic()
 }
}
```

Here's what changed:

1. Change the return type of the method to `Future<User.Public>`.
2. Change the parameter of `flatMap(to:)` to `User.Public.self`.
3. Call `convertToPublic()` on the acronym's user to return a public user.

Now, any calls to your API to retrieve a user won't return a password hash.

Basic authentication

HTTP basic authentication is a standardized method of sending credentials via HTTP and is defined by [RFC 7617](#). You typically include the credentials in an HTTP request's **Authorization** header.

To generate the token for this header, you combine the username and password, then base64-encode the result.

For example, for the username **timc** and password **password** the combined credential string is:

```
timc:password
```

You then base64-encode this which gives you:

```
dGltYzpwYXNzd29yZA==
```

The full header becomes:

```
Authorization: Basic dGltYzpwYXNzd29yZA==
```

Vapor has a package to help with handling many types of authentication, including HTTP basic authentication. Open **Package.swift** and replace `.package(url: "https://github.com/vapor/leaf.git", from: "3.0.0")` with the following:

```
.package(
 url: "https://github.com/vapor/leaf.git",
 from: "3.0.0"),
.package(
 url: "https://github.com/vapor/auth.git",
 from: "2.0.0")
```

This adds the authentication package as a dependency to your project. Change the dependencies array for the App target to the following:

```
dependencies: ["FluentPostgreSQL",
 "Vapor",
 "Leaf",
 "Authentication"]
```

This adds the Authentication module as a dependency to the App target. In Terminal, regenerate the Xcode project to bring in the new dependency:

```
vapor xcode -y
```

Open **User.swift** and below `import FluentPostgreSQL` add the following:

```
import Authentication
```

This allows you to use the HTTP Basic helpers in the authentication module. At the bottom of the file, add the following:

```
// 1
extension User: BasicAuthenticatable {
```

```
// 2
static let usernameKey: UsernameKey = \User.username
// 3
static let passwordKey: PasswordKey = \User.password
}
```

Here's what this does:

1. Conform User to BasicAuthenticatable.
2. Tell Vapor which key path of User is the username.
3. Tell Vapor which key path of User is the password.

Open **AcronymsController.swift** and, under `import Fluent`, add the following:

```
import Authentication
```

Next, add the following at the bottom of `boot(router:)`:

```
// 1
let basicAuthMiddleware =
 User.basicAuthMiddleware(using: BCryptDigest())
// 2
let guardAuthMiddleware = User.guardAuthMiddleware()
// 3
let protected = acronymsRoutes.grouped(
 basicAuthMiddleware,
 guardAuthMiddleware)
// 4
protected.post(Acronym.self, use: createHandler)
```

Here's what this does:

1. Instantiate a basic authentication middleware which uses `BCryptDigest` to verify passwords. Since `User` conforms to `BasicAuthenticatable`, this is available as a static function on the model.
2. Create an instance of `GuardAuthenticationMiddleware` which ensures that requests contain valid authorization.
3. Create a middleware group which uses `basicAuthMiddleware` and `guardAuthMiddleware`.
4. Connect the “create acronym” path to `createHandler(_:acronym:)` through this middleware group.

Middleware allows you to intercept requests and responses in your application. In this example, `basicAuthMiddleware` intercepts the request and authenticates the user supplied. You can chain middleware together. In the above example, `basicAuthMiddleware` authenticates the user. Then `guardAuthMiddleware` ensures the request contains an authenticated user. If there's no authenticated user, `guardAuthMiddleware` throws an error. You can learn more about middleware in Chapter 25, “Middleware”.

This ensures only requests authenticated using HTTP basic authentication can create acronyms.

Next, delete the following to remove the unauthenticated route:

```
acronymsRoutes.post(Acronym.self, use: createHandler)
```

Next, open `configure.swift` and under `import Leaf`, add the following to import the authentication module:

```
import Authentication
```

Next, add the following under `try services.register(LeafProvider())`:

```
try services.register(AuthenticationProvider())
```


This registers the necessary services with your application to ensure authentication works. Build and run, then launch RESTed. Create a new request and configure it as follows:

- **URL:** `http://localhost:8080/api/acronyms`
- **method:** POST
- **Parameter encoding:** JSON-encoded

Add three parameters with names and values:

- **short:** OMG
- **long:** Oh My God
- **userID:** The ID of the user created earlier

Click **Send Request** and you'll receive a **401 Unauthorized** error response. You should see the following:

In RESTed click **Authorization** and enter the username and password for the user created earlier. Check **Present Before Authentication Challenge** and click **OK**:

This sets the basic **Authorization** header as described above. Click **Send Request** again. This time the request succeeds:

The screenshot shows a POST request to `/api/acronyms`. The request body contains the following JSON:

```
{
  "long": "Oh My God",
  "short": "OMG",
  "userID": "96168116-F227-4198-9664-33AB53646AEA"
}
```

The response headers include:

- Accept: */*
- Accept-Encoding: gzip, deflate
- Content-Type: application/json
- Authorization: Basic dGltYzpwYXNzd29yZA==
- Accept-Language: en-gb

The response body is:

```
{
  "id": 1,
  "short": "OMG",
  "long": "Oh My God",
  "userID": "96168116-F227-4198-9664-33AB53646AEA"
}
```

Token authentication

Getting a token

At this stage, only authenticated users can create acronyms. However, all other “destructive” routes are still unprotected. Asking a user to enter credentials with each request is impractical. You also don’t want to store a user’s password anywhere in your application since you’d have to store it in plain text. Instead, you’ll allow users to log in to your API. When they log in, you exchange their credentials for a token the client can save.

In Terminal, type the following:

```
# 1
touch Sources/App/Models/Token.swift
# 2
vapor xcode -y
```

Here's what this does:

1. Create a new file for the Token model.
2. Regenerate the Xcode project to pick up the new file.

When the project regenerates, open **Token.swift** and add the following:

```
import Foundation
import Vapor
import FluentPostgreSQL
import Authentication

final class Token: Codable {
 var id: UUID?
 var token: String
 var userID: User.ID

 init(token: String, userID: User.ID) {
 self.token = token
 self.userID = userID
 }
}

extension Token: PostgreSQLUUIDModel {}

extension Token: Migration {
 static func prepare(on connection: PostgreSQLConnection) -> Future<Void> {
 return Database.create(self, on: connection) { builder in
 try addProperties(to: builder)
 builder.reference(from: \.userID, to: \User.id)
 }
 }
}

extension Token: Content {}
```

This defines a model for Token that contains the following properties:

- **id**: the ID of the model.
- **token**: the token string provided to clients.
- **userID**: the token owner's user ID. The migration also creates a foreign key constraint with **User**.

In **configure.swift**, add the following before `services.register(migrations):`

```
migrations.add(model: Token.self, database: .pgsql)
```

This adds Token to the list of migrations so Vapor creates the table when the application next starts. When a user logs in, the application creates a token for that user. Open **Token.swift** and add the following at the bottom of the file:

```
extension Token {  
 // 1  
 static func generate(for user: User) throws -> Token {  
 // 2  
 let random = try CryptoRandom().generateData(count: 16)  
 // 3  
 return try Token(  
 token: random.base64EncodedString(),  
 userID: user.requireID())  
 }  
}
```

Here's what this extension does:

1. Define a static function to generate a token for a user.
2. Generate 16 random bytes to act as the token.
3. Create a Token using the base64-encoded representation of the random bytes and the user's ID.

Open **UsersController.swift** and add the following under `getAcronymsHandler(_:_)`:

```
// 1  
func loginHandler(_ req: Request) throws -> Future<Token> {  
 // 2  
 let user = try req.requireAuthenticated(User.self)  
 // 3  
 let token = try Token.generate(for: user)  
 // 4  
 return token.save(on: req)  
}
```

Here's what this does:

1. Define a route handler for logging a user in.
2. Get the authenticated user from the request. You'll protect this route with the HTTP basic authentication middleware. This saves the user's identity in the request's authentication cache, allowing you to retrieve the user object later. `requireAuthenticated(_:_)` throws an authentication error if there's no authenticated user.
3. Create a token for the user.
4. Save and return the token.

At the bottom of `boot(router:)` add the following:

```
// 1
let basicAuthMiddleware =
 User.basicAuthMiddleware(using: BCryptDigest())
let basicAuthGroup = usersRoute.grouped(basicAuthMiddleware)
// 2
basicAuthGroup.post("login", use: loginHandler)
```

Here's what this does:

1. Create a protected route group using HTTP basic authentication, as you did for creating an acronym. This doesn't use `GuardAuthenticationMiddleware` since `requireAuthenticated(_:) throws` the correct error if a user isn't authenticated.
2. Connect `/api/users/login` to `loginHandler(_:) through the protected group.`

Build and run, then head back to RESTed.

Ensure you've configured the HTTP basic authentication and set the URL to **http://localhost:8080/api/users/login**.

Click **Send Request** and you'll receive a token back:

The screenshot shows the RESTed application interface. On the left, the URL is set to `http://localhost:8080/api/users/login` and the method is `POST`. The `Request Headers & Body` section contains the following headers:

- `Accept: */*`
- `Accept-Encoding: gzip, deflate`
- `Authorization: Basic dGltYzpwyXNzd29yZA==`
- `Accept-Language: en-gb`

The `Response Headers` section shows a `HTTP/1.1 200 OK` response with the following details:

- `Date: Sat, 12 May 2018 02:18:21 GMT`
- `Content-Type: application/json; charset=utf-8`
- `Content-Length: 129`

The `Response Body` section displays the JSON response:

```
{
 "id": "662D7BF1-35EA-47B2-B2A4-A60C680C3F80",
 "token": "6/XR5K1KJ07yERnVh+8grw==",
 "userID": "4A5AC32D-FFDC-4E1A-B430-F8AC0EE7A71A"
}
```

Using a token

Open **Token.swift** and add the following at the end of the file:

```
// 1
extension Token: Authentication.Token {
 // 2
 static let userIDKey: UserIDKey = \Token.userID
 // 3
 typealias UserType = User
}

// 4
extension Token: BearerAuthenticatable {
 // 5
 static let tokenKey: TokenKey = \Token.token
}
```

Here's what this does:

1. Conform Token to Authentication's Token protocol.
2. Define the user ID key on Token.
3. Tell Vapor what type the user is.
4. Conform Token to BearerAuthenticatable. This allows you to use Token with bearer authentication.
5. Tell Vapor the key path to the token key, in this case, Token's token string.

Bearer authentication is a mechanism for sending a token to authenticate requests. It uses the **Authorization** header, like HTTP basic authentication, but the header looks like **Authorization: Bearer <TOKEN STRING>**.

Open **User.swift** and add the following at the bottom of the file:

```
// 1
extension User: TokenAuthenticatable {
 // 2
 typealias TokenType = Token
}
```

Here's what this does:

1. Conform User to TokenAuthenticatable. This allows a token to authenticate a user.
2. Tell Vapor what type a token is.

Currently when users create acronyms, they must send their ID in the request. However, because you're requiring authentication, you now know which user sent each request.

At the bottom of **AcronymsController.swift**, add the following:

```
struct AcronymCreateData: Content {
 let short: String
 let long: String
}
```

This defines the request data that a user now has to send to create an acronym.

Replace `createHandler(_:acronym:)` with the following:

```
// 1
func createHandler(
 _ req: Request,
 data: AcronymCreateData
) throws -> Future<Acronym> {
// 2
 let user = try req.requireAuthenticated(User.self)
// 3
 let acronym = try Acronym(
 short: data.short,
 long: data.long,
 userID: user.requireID())
// 4
 return acronym.save(on: req)
}
```

Here's what the new function handler does:

1. Define a route handler that accepts `AcronymCreateData` as the request body.
2. Get the authenticated user from the request.
3. Create a new `Acronym` using the data from the request and the authenticated user.
4. Save and return the acronym.

In `boot(router:)`, remove the code you used earlier to protect the “create an acronym” route and replace it with the following:

```
// 1
let tokenAuthMiddleware = User.tokenAuthMiddleware()
let guardAuthMiddleware = User.guardAuthMiddleware()
// 2
let tokenAuthGroup = acronymsRoutes.grouped(
 tokenAuthMiddleware,
 guardAuthMiddleware)
// 3
tokenAuthGroup.post(AcronymCreateData.self, use: createHandler)
```

Here's what the new code does:

1. Create a `TokenAuthenticationMiddleware` for `User`. This uses `BearerAuthenticationMiddleware` to extract the bearer token out of the request. The middleware then converts this token into a logged in user.
2. Create a route group using `tokenAuthMiddleware` and `guardAuthMiddleware` to protect the route for creating an acronym with token authentication.
3. Connect the “create acronym” path to `createHandler(_:data:)` through this middleware group using the new `AcronymCreateData`.

Build and run, then head back to RESTed. Copy the token string returned from the user login. Configure a request like so:

- **URL:** `http://localhost:8080/api/acronyms/`
- **method:** POST
- **Parameter encoding:** JSON-encoded

Add two parameters with names and values:

- **short:** IKR
- **long:** I Know Right

Create a new header field for **Authorization** with the value **Bearer <TOKEN STRING>**, using the token string you copied earlier. Remove the HTTP basic authentication credentials you used for logging in.

To do this, click **Authorization**, remove the username and password, and uncheck **Present Before Authentication Challenge**.

Click **Send Request** and you'll see the created acronym returned:

The screenshot shows a POST request to `/api/acronyms`. The request body is JSON-encoded and contains the following parameters:

```
{
  "long": "I Know Right",
  "short": "IKR"
}
```

The response is a JSON object:

```
{
  "id": 2,
  "short": "IKR",
  "long": "I Know Right",
  "userID": "4A5AC32D-FFDC-4E1A-B430-FBAC0EE7A71A"
}
```

In **AcronymsController.swift** in `boot(router:)` delete the following lines:

```
acronymsRoutes.put(Acronym.parameter, use: updateHandler)
acronymsRoutes.delete(Acronym.parameter, use: deleteHandler)
acronymsRoutes.post(
  Acronym.parameter,
  "categories",
  Category.parameter,
  use: addCategoriesHandler)
acronymsRoutes.delete(
  Acronym.parameter,
  "categories",
  Category.parameter,
  use: removeCategoriesHandler)
```

This is all of the original routes that are not `get()` routes. At the bottom of `boot(router:)` replace them with the following:

```
tokenAuthGroup.delete(Acronym.parameter, use: deleteHandler)
tokenAuthGroup.put(Acronym.parameter, use: updateHandler)
tokenAuthGroup.post(
  Acronym.parameter,
  "categories",
  Category.parameter,
  use: addCategoriesHandler)
tokenAuthGroup.delete(
  Acronym.parameter,
  "categories",
  Category.parameter,
  use: removeCategoriesHandler)
```

This ensures that only authenticated users can create, edit and delete acronyms, and add categories to acronyms. Unauthenticated users can still view details about acronyms.

Next, replace `updateHandler(_:)` with the following:

```
func updateHandler(_ req: Request) throws -> Future<Acronym> {
 // 1
 return try flatMap(
 to: Acronym.self,
 req.parameters.next(Acronym.self),
 req.content.decode(AcronymCreateData.self)
 ) { acronym, updateData in
 acronym.short = updateData.short
 acronym.long = updateData.long
 // 2
 let user = try req.requireAuthenticated(User.self)
 acronym.userID = try user.requireID()
 return acronym.save(on: req)
 }
}
```

Here's what changed:

1. Decode the request's data to `AcronymCreateData` since request no longer contains the user's ID in the post data.
2. Get the authenticated user from the request and use that to update the acronym.

Now, open **CategoriesController.swift** and in `boot(router:)` delete `categoriesRoute.post(Category.self, use: createHandler)`.

Replace it with the following at the end of the method:

```
let tokenAuthMiddleware = User.tokenAuthMiddleware()
let guardAuthMiddleware = User.guardAuthMiddleware()
let tokenAuthGroup = categoriesRoute.grouped(
 tokenAuthMiddleware,
 guardAuthMiddleware)
tokenAuthGroup.post(Category.self, use: createHandler)
```

This uses the token middleware to protect category creation, just like creating an acronym, ensuring only authenticated users can create categories. Finally, open **UsersController.swift** and delete `usersRoute.post(User.self, use: createHandler)`. At the bottom of `boot(router:)`, add the following:

```
let tokenAuthMiddleware = User.tokenAuthMiddleware()
let guardAuthMiddleware = User.guardAuthMiddleware()
let tokenAuthGroup = usersRoute.grouped(
 tokenAuthMiddleware,
 guardAuthMiddleware)
tokenAuthGroup.post(User.self, use: createHandler)
```

Again, using `tokenAuthMiddleware` and `guardAuthMiddleware` ensures only authenticated users can create other users. This prevents anyone from creating a user to send requests to the routes you've just protected!

Now all API routes that can perform “destructive” actions — that is create, edit or delete resources — are protected. For those actions, the application only accept requests from authenticated users.

Database seeding

At this point the API is secure, but now there's another problem. When you deploy your application, or next revert the database, you won't have any users in the database.

But, you can't create a new user since that route requires authentication! One way to solve this is to seed the database and create a user when the application first boots up. In Vapor, you do this with a migration.

At the bottom of `User.swift`, add the following:

```
// 1
struct AdminUser: Migration {
// 2
 typealias Database = PostgreSQLDatabase

// 3
static func prepare(on connection: PostgreSQLConnection)
 -> Future<Void> {
// 4
 let password = try? BCrypt.hash("password")
 guard let hashedPassword = password else {
 fatalError("Failed to create admin user")
 }
// 5
 let user = User(
 name: "Admin",
 username: "admin",
 password: hashedPassword)
// 6
 return user.save(on: connection).transform(to: ())
}

// 7
static func revert(on connection: PostgreSQLConnection)
 -> Future<Void> {
 return .done(on: connection)
}
```

Here's what this does:

1. Define a new type that conforms to `Migration`.
2. Define which database type this migration is for.
3. Implement the required `prepare(on:)`.
4. Create a password hash and terminate with a fatal error if this fails.
5. Create a new user with the name **Admin**, username **admin** and the hashed password.
6. Save the user and transform the result to `Void`, the return type of `prepare(on:)`.
7. Implement the required `revert(on:)..done(on:)` returns a pre-completed `Future<Void>`.

Note: Obviously, in a production system, you shouldn't use **password** as the password for your admin user! You also don't want to hardcode the password in case it ends up in source control. You can either read an environment variable or generate a random password and print it out.

Open `configure.swift` and add the following before `services.register(migrations):`

```
migrations.add(migration: AdminUser.self, database: .pgsql)
```

This adds `AdminUser` to the list of migrations so the app executes the migration at the next app launch. You use `add(migration:database:)` instead of `add(model:database:)` since this isn't a full model.

Build and run. Head to RESTed and try out all of your newly protected routes. You can even log in with the new admin user.

Where to go from here?

In this chapter, you learned about HTTP basic and bearer authentication. You saw how authentication middleware can simplify your code and do much of the heavy lifting for you. You saw how to modify your existing model to work with Vapor's authentication capabilities. You glued it all together to add authentication to your API.

But, there's much more to be done. Turn the page and get busy updating your test suite and your iOS app to work with the new authentication capabilities.

Chapter 19: API Authentication, Part 2

By Tim Condon

Now that you've implemented API authentication, neither your tests nor the iOS application work any longer. In this chapter, you'll learn the techniques needed to account for the new authentication requirements.

Note: You must have PostgreSQL set up and configured in your project. If you still need to do this, follow the steps in Chapter 6, "Configuring a Database".

Updating the tests

Now you've protected all the routes in your API, you need to update the tests. In Xcode, set the scheme to **TILApp-Package** and the deployment target to **My Mac**. Open **UserTests.swift**, find `testUserCanBeSavedWithAPI()` and replace:

```
let user = User(name: usersName, username: usersUsername)
```

with the following:

```
let user = User(  
 name: usersName,  
 username: usersUsername,  
 password: "password")
```

This includes the password so the JSON body in the request is set properly. Next, open **Models+Testable.swift** and under `import FluentPostgreSQL` add the following:

```
import Crypto
```

This imports the Crypto module to allow you to use BCrypt. Next, replace `create(name:username:on:)` in the User extension with the following:

```
// 1
static func create(
 name: String = "Luke",
 username: String? = nil,
 on connection: PostgreSQLConnection
) throws -> User {
 let setUsername: String
 // 2
 if let suppliedUsername = username {
 setUsername = suppliedUsername
 } // 3
 else {
 setUsername = UUID().uuidString
 }

 // 4
 let password = try BCrypt.hash("password")
 let user = User(
 name: name,
 username: setUsername,
 password: password)
 return try user.save(on: connection).wait()
}
```

Here's what you changed:

1. Make the `username` parameter an optional string that defaults to `nil`.
2. If a `username` is supplied, use it.
3. If a `username` isn't supplied, create a new, random one using `UUID`. This ensures the `username` is unique as required by the migration.
4. Create a user.

In Terminal, run the following:

```
# 1
docker stop postgres-test
# 2
docker rm postgres-test
# 3
docker run --name postgres-test -e POSTGRES_DB=vapor-test \
-e POSTGRES_USER=vapor -e POSTGRES_PASSWORD=password \
-p 5433:5432 -d postgres
```

Here's what this does:

1. Stop the test PostgreSQL container.
2. Remove the test PostgreSQL container; this removes the existing database.

3. Run the test container again as described in Chapter 11, “Testing”.

If you run the tests now, they crash since calls to any authenticated routes fail. You need to provide authentication for these requests.

Open **Application+Testable.swift** and replace

```
import App
```

with the following:

```
@testable import App
import Authentication
```

This enables you to use Token and imports the authentication module. Next, replace the signature of `sendRequest<T>(to:method:headers:body:)` with the following:

```
func sendRequest<T>(
 to path: String,
 method: HTTPMethod,
 headers: HTTPHeaders = .init(),
 body: T? = nil,
 loggedInRequest: Bool = false,
 loggedInUser: User? = nil
) throws -> Response where T: Content {
```

This adds `loggedInRequest` and `loggedInUser` as parameters. You use these to tell your tests to send an Authorization header or use a specified user, as required. Next, before `let responder = try self.make(Responder.self)` add the following:

```
var headers = headers
// 1
if (loggedInRequest || loggedInUser != nil) {
 let username: String
 // 2
 if let user = loggedInUser {
 username = user.username
 } else {
 username = "admin"
 }
 // 3
 let credentials = BasicAuthorization(
 username: username,
 password: "password")
}
// 4
var tokenHeaders = HTTPHeaders()
tokenHeaders.basicAuthorization = credentials
// 5
let tokenResponse = try self.sendRequest(
 to: "/api/users/login",
 method: .POST,
```

```

 headers: tokenHeaders)
// 6
let token = try tokenResponse.content.syncDecode(Token.self)
// 7
headers.add(name: .authorization,
 value: "Bearer \(token.token)")
}

```

Here's what the new code does:

1. Determine if this request requires authentication.
2. If a user is supplied, create a `BasicAuthorization` type using the user's details.
Note: This requires you to know the user's password. As all the users in your tests have the password "password", this isn't an issue. If no user is specified, use "admin".
3. Create a `BasicAuthorization` credential.
4. Add the basic authorization header for the login request.
5. Send a request to log in the user and get the response.
6. Decode the `Token` from the login request.
7. Add the token to the authorization header for the request you're trying to send.

Change the remaining four request helpers in `Application+Testable.swift` to accept `loggedInRequest` and `loggedInUser` parameters and pass them to `sendRequest<T>(to:method:headers:body:loggedInRequest:loggedInUser:)`:

```

func sendRequest(
 to path: String,
 method: HTTPMethod,
 headers: HTTPHeaders = .init(),
 loggedInRequest: Bool = false,
 loggedInUser: User? = nil
) throws -> Response {
 let emptyContent: EmptyContent? = nil
 return try sendRequest(
 to: path, method: method,
 headers: headers, body: emptyContent,
 loggedInRequest: loggedInRequest,
 loggedInUser: loggedInUser)
}

func sendRequest<T>(
 to path: String,
 method: HTTPMethod,
 headers: HTTPHeaders,
 data: T,
 loggedInRequest: Bool = false,

```

```

 loggedInUser: User? = nil
) throws where T: Content {
 _ = try self.sendRequest(
 to: path, method: method,
 headers: headers, body: data,
 loggedInRequest: loggedInRequest,
 loggedInUser: loggedInUser)
}

func getResponse<C, T>(
 to path: String,
 method: HTTPMethod = .GET,
 headers: HTTPHeaders = .init(),
 data: C? = nil, decodeTo type: T.Type,
 loggedInRequest: Bool = false,
 loggedInUser: User? = nil
) throws -> T where C: Content, T: Decodable {
 let response = try self.sendRequest(
 to: path, method: method,
 headers: headers, body: data,
 loggedInRequest: loggedInRequest,
 loggedInUser: loggedInUser)
 return try response.content.decode(type).wait()
}

func getResponse<T>(
 to path: String,
 method: HTTPMethod = .GET,
 headers: HTTPHeaders = .init(),
 decodeTo type: T.Type,
 loggedInRequest: Bool = false,
 loggedInUser: User? = nil
) throws -> T where T: Content {
 let emptyContent: EmptyContent? = nil
 return try self.getResponse(
 to: path, method: method,
 headers: headers, data: emptyContent,
 decodeTo: type,
 loggedInRequest: loggedInRequest,
 loggedInUser: loggedInUser)
}

```

Open **AcronymTests.swift** and, in `testAcronymCanBeSavedWithAPI()`, change the call to `app.getResponse(to:method:headers:data:decodeTo:)` to set `loggedInRequest`:

```

let receivedAcronym = try app.getResponse(
 to: acronymsURI,
 method: .POST,
 headers: ["Content-Type": "application/json"],
 data: acronym,
 decodeTo: Acronym.self,
 loggedInRequest: true)

```

In `testUpdatingAnAcronym()`, pass the user into the send request helper:

```
try app.sendRequest(
 to: "\(acronymsURI)\(acronym.id!)",
 method: .PUT,
 headers: ["Content-Type": "application/json"],
 data: updatedAcronym,
 loggedInUser: newUser)
```

In `testDeletingAnAcronym()` set `loggedInRequest` when sending the request:

```
_ = try app.sendRequest(
 to: "\(acronymsURI)\(acronym.id!)",
 method: .DELETE,
 loggedInRequest: true)
```

Next, in `testGettingAnAcronymsUser()` change the decoded user type to `User.Public`:

```
let acronymsUser = try app.getResponse(
 to: "\(acronymsURI)\(acronym.id!)/user",
 decodeTo: User.Public.self)
```

Since the app no longer returns users' passwords in requests, you must change the decode type to `User.Public`.

Next, in `testAcronymsCategories()` replace the two requests with the following:

```
let request1URL =
 "\u{2225}(acronymsURI)\u{2225}(acronym.id!)\u{2225}categories\u{2225}\u{2225}(category.id!)"
_ = try app.sendRequest(
 to: request1URL,
 method: .POST,
 loggedInRequest: true)

let request2URL =
 "\u{2225}(acronymsURI)\u{2225}(acronym.id!)\u{2225}categories\u{2225}\u{2225}(category2.id!)"
_ = try app.sendRequest(
 to: request2URL,
 method: .POST,
 loggedInRequest: true)
```

Finally, replace the request under the `XCTAssertEqual` statements with the following:

```
let request3URL =
 "\u{2225}(acronymsURI)\u{2225}(acronym.id!)\u{2225}categories\u{2225}\u{2225}(category.id!)"
_ = try app.sendRequest(
 to: request3URL,
 method: .DELETE,
 loggedInRequest: true)
```

These requests now use an authenticated user.

Open **CategoryTests.swift** and change `testCategoryCanBeSavedWithAPI()` to use an authenticated request:

```
let receivedCategory = try app.getResponse(
 to: categoriesURI,
 method: .POST,
 headers: ["Content-Type": "application/json"],
 data: category,
 decodeTo: Category.self,
 loggedInRequest: true)
```

Next, in `testGettingACategoriesAcronymsFromTheAPI()`, replace the two POST requests with the following to use an authenticated user:

```
let acronym1URL =
 "/api/acronyms/\\(acronym.id!)/categories/\\(category.id!)"

_ = try app.sendRequest(
 to: acronym1URL,
 method: .POST,
 loggedInRequest: true)

let acronym2URL =
 "/api/acronyms/\\(acronym2.id!)/categories/\\(category.id!)"

_ = try app.sendRequest(
 to: acronym2URL,
 method: .POST,
 loggedInRequest: true)
```

Now, open **UserTests.swift**. First, change the request in `testUsersCanBeRetrievedFromAPI()` from:

```
let users = try app.getResponse(
 to: usersURI,
 decodeTo: [User].self)
```

to the following:

```
let users = try app.getResponse(
 to: usersURI,
 decodeTo: [User.Public].self)
```

This changes the decode type to `User.Public`. Update the assertions to account for the admin user:

```
XCTAssertEqual(users.count, 3)
XCTAssertEqual(users[1].name, usersName)
XCTAssertEqual(users[1].username, usersUsername)
XCTAssertEqual(users[1].id, user.id)
```

Next, in `testUserCanBeSavedWithAPI()` update the request:

```
let receivedUser = try app.getResponse(  
 to: usersURI,  
 method: .POST,  
 headers: ["Content-Type": "application/json"],  
 data: user,  
 decodeTo: User.Public.self,  
 loggedInRequest: true)
```

This changes the decode type to `User.Public` and sets the `loggedInRequest` flag. Next, change the second request decode type:

```
let users = try app.getResponse(  
 to: usersURI,  
 decodeTo: [User.Public].self)
```

Then, update the assertions in `testUserCanBeSavedWithAPI()` to account for the admin user:

```
XCTAssertEqual(users.count, 2)  
XCTAssertEqual(users[1].name, usersName)  
XCTAssertEqual(users[1].username, usersUsername)  
XCTAssertEqual(users[1].id, receivedUser.id)
```

Finally, update the request in `testGettingASingleUserFromTheAPI()`:

```
let receivedUser = try app.getResponse(  
 to: "\(usersURI)\(user.id!)",  
 decodeTo: User.Public.self)
```

This changes the decode type to `User.Public` as the response no longer contains the user's password. Build and run the tests; they should all pass.

Updating the iOS application

With the API now requiring authentication, the iOS Application can no longer create acronyms. Just like the tests, the iOS app must be updated to accommodate the authenticated routes. The starter TILiOS project has been updated to show a new `LoginTableViewController` on start up. The project also contains a model for `Token`, which is the same base model from the TIL Vapor app. Finally, the “create user” view now accepts a password.

Ensure your TIL Vapor application is running before sending requests.

Logging in

Open **AppDelegate.swift**. In `application(_: didFinishLaunchingWithOptions:)`, the application checks the new `Auth` object for a token. If there's no token, it launches the login screen; otherwise, it displays the acronyms table as normal.

Open **Auth.swift**. The token check called from `AppDelegate` looks for a token in `UserDefaults` using the **TIL-API-KEY** key. When you set a token in `Auth`, it saves that token in `UserDefaults`.

At the bottom of `Auth` create a new method to log a user in:

```
// 1
func login(
 username: String,
 password: String,
 completion: @escaping (AuthResult) -> Void
) {
// 2
 let path = "http://localhost:8080/api/users/login"
 guard let url = URL(string: path) else {
 fatalError()
 }
// 3
 guard
 let loginString = "\(username):\(\password)"
 .data(using: .utf8)?
 .base64EncodedString()
 else {
 fatalError()
 }

// 4
 var loginRequest = URLRequest(url: url)
// 5
 loginRequest.addValue(
 "Basic \(loginString)",
 forHTTPHeaderField: "Authorization")
 loginRequest.httpMethod = "POST"

// 6
 let dataTask = URLSession.shared
 .dataTask(with: loginRequest) { data, response, _ in

// 7
 guard
 let httpResponse = response as? HTTPURLResponse,
 httpResponse.statusCode == 200,
 let jsonData = data
 else {
 completion(.failure)
 return
 }
 }
}
```

```
do {
 // 8
 let token = try JSONDecoder()
 .decode(Token.self, from: jsonData)
 // 9
 self.token = token.token
 completion(.success)
} catch {
 // 10
 completion(.failure)
}
// 11
dataTask.resume()
}
```

Here's what the new method does:

1. Declare a method to log a user in. This takes the user's username, password and a completion handler as parameters.
2. Construct the URL for the login request.
3. Create the base64-encoded representation of the user's credentials for the header.
4. Create a URLRequest for the request to log a user in.
5. Add the necessary header for HTTP Basic authentication and set the HTTP method to **POST**.
6. Create a new URLSessionDataTask to send the request.
7. Ensure the response is valid, has a status code of 200 and contains a body.
8. Decode the response body into a Token.
9. Save the received token as the Auth token.
10. Catch any errors and call the completion handler with the `failure` case.
11. Start the data task to send the request.

Open **LoginTableViewController.swift**. When a user taps **Login**, the application calls `loginTapped(_:)`. At the end of `loginTapped(_:)`, add the following:

```
// 1
Auth().login(username: username, password: password) { result in
 switch result {
 case .success:
 DispatchQueue.main.async {
 let appDelegate =
 UIApplication.shared.delegate as? AppDelegate
```


```
// 2
appDelegate?.window?.rootViewController =
 UIStoryboard(name: "Main", bundle: Bundle.main)
 .instantiateViewController()
}

case .failure:
 let message =
 "Could not login. Check your credentials and try again"
// 3
ErrorPresenter.showError(message: message, on: self)
}
```

Here's what this does:

1. Create an instance of Auth and call `login(username:password:completion:)`.
2. If the login succeeds, load **Main.storyboard** to display the acronyms table.
3. If the login fails, show an alert using `ErrorPresenter`.

Build and run. When the application launches, it displays the login screen. Enter the admin credentials and tap **Login**:

The app logs you in and takes you to the main acronyms table.

Open **Auth.swift** and add the following implementation to `logout()`:

```
// 1
self.token = nil
DispatchQueue.main.async {
```

```
// 2
guard let applicationDelegate =
 UIApplication.shared.delegate as? AppDelegate else {
 return
}
let rootController =
 UIStoryboard(name: "Login", bundle: Bundle.main)
 .instantiateViewController(
 (withIdentifier: "LoginNavigation"))
applicationDelegate.window?.rootViewController =
 rootController
}
```

Here's what this does:

1. Delete any existing token.
2. Load **Login.storyboard** and switch to the login screen.

Build and run. Since you've already logged in, the app takes you to the main acronyms view. Switch to the **Users** tab and tap **Logout**. The app returns to the login screen.

Creating models

The starter project simplifies `CreateAcronymTableViewController` as you no longer have to provide a user when creating an acronym. Open **ResourceRequest.swift**. In `save(_:completion:)` before `var urlRequest = URLRequest(url: resourceURL)` add the following:

```
// 1
guard let token = Auth().token else {
// 2
Auth().logout()
return
}
```

Here's what this does:

1. Get the token from the Auth service.
2. If the token doesn't exist, call `logout()` since the user needs to log in again to get a new token.

Next, under `urlRequest.addValue("application/json", forHTTPHeaderField: "Content-Type")` add:

```
urlRequest.addValue(
 "Bearer \\"(token)"",
 forHTTPHeaderField: "Authorization")
```


This adds the token to the request using the **Authorization** header.

Finally, inside guard httpResponse.statusCode == 200, let jsonData = data else {}, before completion(.failure) add the following:

```
if httpResponse.statusCode == 401 {  
 Auth().logout()  
}
```

This checks the status code of the failure. If the response returns a **401 Unauthorized**, this means the token is invalid. Log the user out to trigger a new login sequence.

Build and run and log in again. Click + and you'll see the new create acronym page, without a user option:

Fill in the form and click **Save** to create the acronym. You'll also be able to create users and categories. Note that the “create user” flow now includes a new model `CreateUser`. The app sends this model to the API as it contains the `password` property.

Acronym requests

You still need to add authentication to acronym requests. Open `AcronymRequest.swift` and in `update(with:completion:)`, before `var urlRequest = URLRequest(url: resource)` add the following:

```
guard let token = Auth().token else {  
 Auth().logout()  
 return  
}
```

Like `ResourceRequest`, this gets the token from `Auth` and calls `logout()` if there's an error. After `urlRequest.addValue("application/json", forHTTPHeaderField: "Content-Type")` add:

```
urlRequest.addValue(
 "Bearer \\"(token)"",
 forHTTPHeaderField: "Authorization")
```

This adds the token to the **Authorization** header. Next, in `guard httpResponse.statusCode == 200` before `completion(.failure)` add:

```
if httpResponse.statusCode == 401 {
 Auth().logout()
}
```

This calls `logout()` if the token was invalid. Next change `delete()` to add authentication to the request. At the start of the function add:

```
guard let token = Auth().token else {
 Auth().logout()
 return
}
```

Next, after `urlRequest.httpMethod = "DELETE"` add the following:

```
urlRequest.addValue(
 "Bearer \\"(token)"",
 forHTTPHeaderField: "Authorization")
```

Finally in `add(category:completion:)` before `let url = ...` get the token:

```
guard let token = Auth().token else {
 Auth().logout()
 return
}
```

Next, after `urlRequest.httpMethod = "POST"` add the token to the request:

```
urlRequest.addValue(
 "Bearer \\"(token)"",
 forHTTPHeaderField: "Authorization")
```

Finally, inside `guard httpResponse.statusCode == 201` `else` log the user out if the response returned a **401 Unauthorized**:

```
if httpResponse.statusCode == 401 {
 Auth().logout()
}
```

Build and run. You can now delete and edit acronyms and add categories to them.

Where to go from here?

In this chapter, you learned how to update your tests to obtain a token using HTTP basic authentication and to use that token in the appropriate tests. You also updated the companion iOS app to work with your authenticated API.

At the moment, only authenticated users can create acronyms in the API. However, the website is still open and anyone can do anything! In the next chapter, you'll learn how to apply authentication to the web front-end. You'll learn the differences between authenticating an API and a website, and how to use cookies and sessions.

20

Chapter 20: Web Authentication, Cookies & Sessions

By Tim Condon

In the previous chapters, you learned how to implement authentication in the TIL app's API. In this chapter, you'll see how to implement authentication for the TIL website. You'll see how authentication works on the web and how Vapor's Authentication module provides all the necessary support. You'll then see how to protect different routes on the website. Finally, you'll learn how to use cookies and sessions to your advantage.

Web authentication

How it works

Earlier, you learned how to use HTTP basic authentication and bearer authentication to protect the API. As you'll recall, this works by sending tokens and credentials in the request headers. However, this isn't possible in web browsers. There's no way to add headers to requests your browser makes with normal HTML.

To work around this, browsers and web sites use **cookies**. A cookie is a small bit of data your application sends to the browser to store on the user's computer. Then, when the user makes a request to your application, the browser attaches the cookies for your site.

You combine this with **sessions** to authenticate users. Sessions allow you to persist state across requests. In Vapor, when you have sessions enabled, the application provides a cookie to the user with a unique ID. This ID identifies the user's session. When the user logs in, Vapor saves the user in the session. When you need to ensure a user has logged in or get the current authenticated user, you query the session.

Implementing sessions

Vapor manages sessions using a middleware, `SessionsMiddleware`. Open the project in Xcode and open `configure.swift`. In the middleware configuration section, add the following below `middlewares.use(ErrorMiddleware.self)`:

```
middlewares.use(SessionsMiddleware.self)
```

This registers the sessions middleware as a global middleware for your application. It also enables sessions for all requests. Next, add the following at the bottom of `configure(: : :)`:

```
config.prefer(MemoryKeyedCache.self, for: KeyedCache.self)
```

This tells your application to use `MemoryKeyedCache` when asked for the `KeyedCache` service. The `KeyedCache` service is a key-value cache that backs sessions. There are multiple implementations of `KeyedCache` and you can learn more in Chapter 24, “Caching”.

Next, open **User.swift** and add the following at the bottom of the file:

```
// 1
extension User: PasswordAuthenticatable {}
// 2
extension User: SessionAuthenticatable {}
```

Here's what this does:

1. Conform User to `PasswordAuthenticatable`. This allows Vapor to authenticate users with a username and password when they log in. Since you've already implemented the necessary properties for `PasswordAuthenticatable` in `BasicAuthenticatable`, there's nothing to do here.
 2. Conform User to `SessionAuthenticatable`. This allows the application to save and retrieve your user as part of a session.

Log in

To log a user in, you need two routes — one for showing the login page and one for accepting the POST request from that page. Open **WebsiteController.swift** and, add the following at the bottom of the file, to create a context for the login page:

```
struct LoginContext: Encodable {  
 let title = "Log In"  
 let loginError: Bool  
  
 init(loginError: Bool = false) {
```

```

 self.loginError = loginError
 }
}

```

This provides the title of the page and a flag to indicate a login error. At the bottom of `WebsiteController`, add a route handler for the page:

```

// 1
func loginHandler(_ req: Request) throws -> Future<View> {
 let context: LoginContext
 // 2
 if req.query[Bool.self, at: "error"] != nil {
 context = LoginContext(loginError: true)
 } else {
 context = LoginContext()
 }
 // 3
 return try req.view().render("login", context)
}

```

Here's what this does:

1. Define a route handler for the login page that returns a future View.
2. If the request contains the `error` parameter, create a context with `loginError` set to `true`.
3. Render the `login.leaf` template, passing in the context.

Create the new template, `login.leaf`, in `Resources/Views` and open the file. Insert the following:

```

// 1
#set("content") {
 // 2
 <h1>#${title}</h1>

 // 3
 #if(loginError) {
 <div class="alert alert-danger" role="alert">
 User authentication error. Either your username or
 password was invalid.
 </div>
 }

 // 4
 <form method="post">
 // 5
 <div class="form-group">
 <label for="username">Username</label>
 <input type="text" name="username" class="form-control"
 id="username"/>
 </div>
 </form>
}

```

```

 #// 6
<div class="form-group">
  <label for="password">Password</label>
  <input type="password" name="password"
 class="form-control" id="password"/>
</div>

 #// 7
<button type="submit" class="btn btn-primary">
  Log In
</button>
</form>
}

#embed("base")

```

Here's what's going on in the template:

1. Set content as required by **base.leaf**.
2. Set the title for the page using the provided `title` from the context.
3. If the context value for `loginError` is true, display a suitable message.
4. Define a `<form>` that sends a POST request to same URL when submitted.
5. Add an input for the user's username.
6. Add an input for the user's password. Note the `type="password"` — this tells the browser to render the input as a password field.
7. Add a submit button for the form.

Next, open **WebsiteController.swift**, and add the following at the bottom of the file:

```

struct LoginpostData: Content {
  let username: String
  let password: String
}

```

This new `Content` type defines the data you expect when you receive the login POST request. Next, at the top of **WebsiteController.swift**, all the following directly below `import Leaf`:

```
import Authentication
```

This allows you to see the `Crypto` module required for `BCrypt`. Next, below `loginHandler(_:)`, add the following route handler for this request:

```
// 1
func loginPostHandler(
  _ req: Request,
```

```

 userData: LoginpostData
) throws -> Future<Response> {
 // 2
 return User.authenticate(
 username: userData.username,
 password: userData.password,
 using: BCryptDigest(),
 on: req).map(to: Response.self) { user in
 // 3
 guard let user = user else {
 return req.redirect(to: "/login?error")
 }
 // 4
 try req.authenticateSession(user)
 // 5
 return req.redirect(to: "/")
 }
}

```

Here's what this does:

1. Define the route handler that decodes `LoginpostData` from the request and returns `Future<Response>`.
2. Call `authenticate(username:password:using:on:)`. This checks the username and password against the database and verifies the BCrypt hash. This function returns a `nil` user in a future if there's an issue authenticating the user.
3. Verify `authenticate(username:password:using:on:)` returned an authenticated user; otherwise, redirect back to the login page to show an error.
4. Authenticate the request's session. This saves the authenticated `User` into the request's session so Vapor can retrieve it in later requests. This is how Vapor persists authentication when a user logs in.
5. Redirect to the home page after the login succeeds.

Finally, at the bottom of `boot(router:)`, register the two routes:

```

// 1
router.get("login", use: loginHandler)
// 2
router.post(LoginpostData.self, at: "login",
 use: loginPostHandler)


```

Here's what this does:

1. Route GET requests for `/login` to `loginHandler(_:)`.
2. Route POST requests for `/login` to `loginPostHandler(_:userData:)`, decoding the request body into `LoginpostData`.

Build and run and save **login.leaf**. In your browser, visit <http://localhost:8080/login>. Click **Log In** without entering data to see the error handling.

Note: If you're continuing from the last chapter, be sure to set your active scheme back to **Run** in Xcode.

Next, enter your credentials and click **Log In** again. After the app validates your credentials, it redirects you to the main acronyms list.

Protecting routes

In the API, you used `GuardAuthenticationMiddleware` to assert that the request contained an authenticated user. This middleware throws an authentication error if there's no user, resulting in a **401 Unauthorized** response to the client.

On the web, this isn't the best user experience. Instead, you use `RedirectMiddleware` to redirect users to the login page when they try to access a protected route without logging in first. Before you can use this redirect, you must first translate the session cookie, sent by the browser, into an authenticated user. In `WebsiteController`, replace the entire contents of `boot(router:)`, including the new routes you just added with the following:

```
let authSessionRoutes =  
 router.grouped(User.authSessionsMiddleware())
```

This creates a route group that runs `AuthenticationSessionsMiddleware` before the route handlers. This middleware reads the cookie from the request and looks up the session ID in the application's session list. If the session contains a user, `AuthenticationSessionsMiddleware` adds it to the `AuthenticationCache`, making the user available later in the process.

Next, register all the public routes, including the new login routes, in this route group:

```
authSessionRoutes.get(use: indexHandler)
authSessionRoutes.get("acronyms", Acronym.parameter,
 use: acronymHandler)
authSessionRoutes.get("users", User.parameter, use: userHandler)
authSessionRoutes.get("users", use: allUsersHandler)
authSessionRoutes.get("categories", use: allCategoriesHandler)
authSessionRoutes.get("categories", Category.parameter,
 use: categoryHandler)
authSessionRoutes.get("login", use: loginHandler)
authSessionRoutes.post(LoginPostData.self, at: "login",
 use: loginPostHandler)
```

This makes the `User` available to these pages, even though it's not required. This is useful for displaying user-specific content, such as a profile link, on any page you desire. Underneath these routes, add the following:

```
let protectedRoutes = authSessionRoutes
 .grouped(RedirectMiddleware<User>(path: "/login"))
```


This creates a new route group, extending from `authSessionRoutes`, that includes `RedirectMiddleware`. The application runs a request through `RedirectMiddleware` before it reaches the route handler, but *after* `AuthenticationSessionsMiddleware`. This allows `RedirectMiddleware` to check for an authenticated user. `RedirectMiddleware` requires you to specify the path for redirecting unauthenticated users and the `Authenticatable` type to check for. In this case, that's your `User` model.

Finally, register the routes that require protection — creating, editing and deleting acronyms — to this route group:

```
protectedRoutes.get("acronyms", "create",
 use: createAcronymHandler)
protectedRoutes.post(CreateAcronymData.self, at: "acronyms",
 "create", use: createAcronymPostHandler)
protectedRoutes.get("acronyms", Acronym.parameter, "edit",
 use: editAcronymHandler)
protectedRoutes.post("acronyms", Acronym.parameter, "edit",
 use: editAcronymPostHandler)
protectedRoutes.post("acronyms", Acronym.parameter, "delete",
 use: deleteAcronymHandler)
```

Remember this includes both the GET requests and the POST requests. Build and run, then visit <http://localhost:8080> in your browser.

Click **Create An Acronym** in the navigation bar and, this time, the app redirects you to the login page:

Enter the credentials for the seeded admin user and click **Log In**. The application redirects you to the main acronym list. If you click **Create An Acronym** again, the application lets you access the page.

Updating the site

Just like the API, now that users must login, the application knows which user is creating or editing an acronym. Still in **WebsiteController.swift**, find `CreateAcronymData` and remove the user ID:

```
let userID: User.ID
```

This is no longer required since you can get it from the authenticated user. Next, find `createAcronymPostHandler(_:data:)` and replace:

```
let acronym = Acronym(short: data.short, long: data.long,
 userID: data.userID)
```

With the following:

```
let user = try req.requireAuthenticated(User.self)
let acronym = try Acronym(
```

```
short: data.short,
long: data.long,
userID: user.requireID())
```

This gets the user from the request using `requireAuthenticated(_:_)`, as in the API. Next, in `editAcronymPostHandler(_:_)` add the following before `acronym.short = data.short`:

```
let user = try req.requireAuthenticated(User.self)
```

Again, this gets the authenticated user from the request. Finally, replace `acronym.userID = data.userID` with the following:

```
acronym.userID = try user.requireID()
```

This uses the authenticated user's ID for the updated acronym. Now, both creating and editing acronyms use the authenticated user. As a result, you no longer need to show the users in the form. Open `createAcronym.leaf` and remove the following code:

```
<div class="form-group">
  <label for="userID">User</label>
  <select name="userID" class="form-control" id="userID">
 #for(user in users) {
 <option value="#(user.id)">
 #if(editing){#if(acronym.userID == user.id){selected}>
 #(user.name)
 </option>
 }
  </select>
</div>
```

As you use the same template for creating and editing acronyms, you only need to remove this from one place! Next, open `WebsiteController.swift` and remove the following from `CreateAcronymContext`:

```
let users: Future<[User]>
```

This is no longer required as the template doesn't use `users` anymore. In `createAcronymHandler(_:_)`, address the change by replacing:

```
let context = CreateAcronymContext(
  users: User.query(on: req).all())
```

With the following:

```
let context = CreateAcronymContext()
```

Next, remove the following from `EditAcronymContext`:

```
let users: Future<[User]>
```

Next, in `editAcronymHandler(_:)` replace:

```
let context = EditAcronymContext(  
 acronym: acronym,  
 users: users,  
 categories: categories)
```

With the following:

```
let context = EditAcronymContext(  
 acronym: acronym,  
 categories: categories)
```


Finally, delete the following from `editAcronymHandler(_:)` as you no longer use it:

```
let users = User.query(on: req).all()
```


Build and run, then visit `http://localhost:8080` in your browser. Click **Create An Acronym** and log in again.

Note: You need to log in again after restarting because the application keeps sessions in memory. For production applications, you can use Redis or a database to persist this information and share it across server instances.

Head back to **Create An Acronym** and the form no longer includes the list of users:

Create an acronym. When the application redirects you to the acronym's page, you'll see Vapor has used the authenticated user as the acronym's user:

Log out

When you allow users to log in to your site, you should also allow them to logout. Still in **WebsiteController.swift**, add the following after `loginPostHandler(_:userData:)`:

```
// 1
func logoutHandler(_ req: Request) throws -> Response {
 // 2
 try req.unauthenticateSession(User.self)
 // 3
 return req.redirect(to: "/")
```

Here's what this does:

1. Define a route handler that simply returns `Response`. There's no asynchronous work in this function so it doesn't need to return a future.
2. Call `unauthenticateSession(_:)` on the request. This deletes the user from the session so it can't be used to authenticate future requests.
3. Return a redirect to the index page.

```
Register the route inside boot(router:) after  
authSessionRoutes.post(LoginpostData.self, at: "login", use:  
loginPostHandler):
```

```
authSessionRoutes.post("logout", use: logoutHandler)
```

This connects POST requests for **/logout** to `logoutHandler()`. You should always use POST requests for anything that changes application state. Modern browsers prefetch GET requests which could result in your users being unexpectedly logged out if you don't use POST!

Open **base.leaf** and below `` in the navigation bar add the following:

```
/// 1  
#if(userLoggedIn) {  
 /// 2  
 <form class="form-inline" action="/logout" method="POST">  
 /// 3  
 <input class="nav-link btn" type="submit"  
 value="Log out">  
 </form>  
}
```

Here's what this does:

1. Check to see if `userLoggedIn` is set so you only display the logout option when a user's logged in.
2. Create a new form that sends a POST request to **/logout**.
3. Add a submit button to the form with the value **Log out** and style it like a navigation link.

Save the file. Next, open **WebsiteController.swift** and at the bottom of `IndexContext` add the following:

```
let userLoggedIn: Bool
```


This is the flag you set to tell the template that the request contains a logged in user. Finally, in `indexHandler(_:_)` replace `let context = IndexContext(title: "Home page", acronyms: acronyms)` with the following:

```
// 1  
let userLoggedIn = try req.isAuthenticated(User.self)  
// 2  
let context = IndexContext(  
 title: "Home page",  
 acronyms: acronyms,  
 userLoggedIn: userLoggedIn)
```

Here's what this does:

1. Check if the request contains an authenticated user.
2. Pass the result to the new flag in `IndexContext`.

Build and run, then head to your browser. Click **Create An Acronym** and then log in. When the application redirects you to the home page you'll see a new **Log out** option in the top right:

If you click this, then click **Create An Acronym** again, you'll need to sign in as the application has logged you out.

Cookies

Cookies are widely used on the web. Everyone's seen the cookie consent messages that pop up on a site when you first visit. You've already used cookies to implement authentication, but sometimes you want to set and read cookies manually.

A common way to handle the cookie consent message is to add a cookie when a user has accepted the notice (the irony!).

Open **base.leaf** and, above the script tag for jQuery, add the following:

```
#// 1
#if(showCookieMessage) {
  #// 2
  <footer id="cookie-footer">
 <div id="cookieMessage" class="container">
 <span class="muted">
 #// 3
 This site uses cookies! To accept this, click
 <a href="#" onclick="cookiesConfirmed()">OK</a>
 </span>
 </div>
  </footer>
  #// 4
  <script src="/scripts/cookies.js"></script>
}
```

Here's what the code does:

1. Check whether a `showCookieMessage` flag has been set for the template.
2. If so, add a `<footer>` for the cookie message, styled using Bootstrap.
3. Add an **OK** link for users to click. This calls `cookiesConfirmed()`, a JavaScript function that dismisses the cookie message.
4. Add the JavaScript file for cookies.

Next, in **base.leaf** above `<title>#(title) | Acronyms</title>`, add the following:

```
<link rel="stylesheet" href="/styles/style.css">
```

This includes a new stylesheet for the website. You'll use this to add custom styling to your site. Save the file. To create this stylesheet, enter the following in Terminal:

```
mkdir Public/styles
touch Public/styles/style.css
```

Next, open **style.css** and add the following:

```
#cookie-footer {
  position: absolute;
  bottom: 0;
  width: 100%;
  height: 60px;
  line-height: 60px;
  background-color: #f5f5f5;
}
```

This styling pins the cookie message to the bottom of the page. Save the stylesheet. Next, enter the following into Terminal to create a new file in **Public/scripts** called **cookies.js**:

```
touch Public/scripts/cookies.js
```

Next, open **cookies.js** and add the following:

```
// 1
function cookiesConfirmed() {
// 2
$('#cookie-footer').hide();
// 3
var d = new Date();
d.setTime(d.getTime() + (365*24*60*60*1000));
var expires = "expires=" + d.toUTCString();
// 4
document.cookie = "cookies-accepted=true;" + expires;
}
```

Here's what the JavaScript does:

1. Define a function, `cookiesConfirmed()`, that the browser calls when the user clicks the OK link in the cookie message.
2. Hide the cookie message.
3. Create a date that's one year in the future. Then, create the `expires` string required for the cookie. By default, cookies are valid for the browser session — when the user closes the browser window or tab, the browser deletes the cookie. Adding the date ensures the browser persists the cookie for a year.
4. Add a cookie called `cookies-accepted` to the page using JavaScript. You'll check to see if this cookie exists when working out whether to show the cookie consent message.

Save the file. Open **WebsiteController.swift** in Xcode and add the following to the bottom of `IndexContext`:

```
let showCookieMessage: Bool
```

This flag indicates to the template whether it should display the cookie consent message. In `indexHandler(_:)`, replace `let context = IndexContext...` with the following:


```
// 1
let showCookieMessage =
req.http.cookies["cookies-accepted"] == nil
// 2
```

```
let context = IndexContext(  
 title: "Home page",  
 acronyms: acronyms,  
 userLoggedIn: userLoggedIn,  
 showCookieMessage: showCookieMessage)
```

Here's what this does:

1. See if a cookie called cookies-accepted exists. If it doesn't, set the showCookieMessage flag to true. You can read cookies from the request and set them on a response.
2. Pass the flag to IndexContext so the template knows whether to show the message.

Build and run, then go to **http://localhost:8080** in your browser. The site shows the cookie consent message on the page:

Click **OK** in the cookie consent message and your JavaScript code hides it. Refresh the page and the site won't show the message again.

Sessions

In addition to using cookies for web authentication, you've also made use of sessions. Sessions are useful in a number of scenarios, including authentication.

Another such scenario is Cross-Site Request Forgery (CSRF) prevention. CSRF is where an attacker tricks a user into sending an unexpected or unintended POST request, such as a request to a bank to transfer money. If the user is logged in, the site processes the request without any issue.

The same is possible with creating acronyms in the TIL website. If someone tricked an already-authenticated user into sending a POST request to `/acronyms/create`, the application would create the acronym!

A common approach to solving this problem involves including a CSRF token in the form. When the application receives the POST request, it verifies that the CSRF token matches the one issued to the form. If the tokens match, the application processes the request; otherwise, it rejects the request.

To add CSRF token support, begin by opening `WebsiteController.swift` and adding the following to the bottom of `CreateAcronymContext`:

```
let csrfToken: String
```

This is the CSRF token you'll pass into the template. In `createAcronymHandler(_:_)` replace `let context = CreateAcronymContext()` with the following:

```
// 1
let token = try CryptoRandom()
 .generateData(count: 16)
 .base64EncodedString()
// 2
let context = CreateAcronymContext(csrfToken: token)
// 3
try req.session()["CSRF_TOKEN"] = token
```

Here's what the new code does:

1. Create a token using 16 bytes of randomly generated data, base64 encoded.
2. Initialize a `CreateAcronymContext` with the created token.
3. Save the token into the request's session under the `CSRF_TOKEN` key.

Vapor persists the token in the session across different requests. When the user makes a new request and provides the cookie that identifies the session, all the session data is available. Open `createAcronym.leaf` and, underneath `<form method="post">`, add the following:

```
#if(csrfToken) {  
 <input type="hidden" name="csrfToken" value="#(csrfToken)">  
}
```

This checks to see if the context contains a token. If so, the template adds a new input element to the form with the token as the value. Since this element is hidden, the browser doesn't display the token to the user.

Save the file. Back in `WebsiteController.swift`, add the following to the bottom of `CreateAcronymData`:

```
let csrfToken: String?
```

This is the CSRF token that the form sends using the hidden input. The token is optional as it's not required by the edit acronym page for now. Finally, at the beginning of `createAcronymPostHandler(_:data:)`, add the following:

```
// 1  
let expectedToken = try req.session()["CSRF_TOKEN"]  
// 2  
try req.session()["CSRF_TOKEN"] = nil  
// 3  
guard let csrfToken = data.csrfToken,  
 expectedToken == csrfToken else {  
 throw Abort(.badRequest)  
}
```

Here's what this does:

1. Get the expected token from the request's session. This is the token you saved in `createAcronymHandler(_:)`.
2. Clear the CSRF token now that you've used it. You generate a new token with each form.
3. Ensure the provided token is not nil and matches the expected token; otherwise, throw a **400 Bad Request** error.

Build and run, then visit **http://localhost:8080** in your browser. Go to the **Create An Acronym** page once you've logged in and create a new acronym. The application creates the acronym as the form provided the correct CSRF token. If you send a request without the token, either by removing it from your page or using RESTed, you'll get a **400 Bad Request** response.

Where to go from here?

In this chapter, you learned how to add authentication to the application's web site. You also learned how to make use of both sessions and cookies. You might want to look at adding CSRF tokens to the other POST routes, such as deleting and editing acronyms. In the next chapter, you'll learn how to use Vapor's validation library to automatically validate objects, request data and inputs.

Chapter 21: Validation

By Tim Condon

In the previous chapters, you built a fully-functional API and website. Users can send requests and fill in forms to create acronyms, categories and other users. In this chapter, you'll learn how to use Vapor's Validation library to verify some of the information users send the application. You'll create a registration page on the website for users to sign up. Finally, you'll validate the data from this form and display an error message if the data isn't correct.

The registration page

Create a new file in **Resources/Views** called **register.leaf**. This is the template for the registration page. Open **register.leaf** and add the following:

```
#set("content") {
 <h1>#${title}</h1>

 <form method="post">
 <div class="form-group">
 <label for="name">Name</label>
 <input type="text" name="name" class="form-control"
 id="name"/>
 </div>

 <div class="form-group">
 <label for="username">Username</label>
 <input type="text" name="username" class="form-control"
 id="username"/>
 </div>

 <div class="form-group">
 <label for="password">Password</label>
 <input type="password" name="password"
 class="form-control" id="password"/>
 </div>
 </form>
}
```

```

<div class="form-group">
  <label for="confirmPassword">Confirm Password</label>
  <input type="password" name="confirmPassword"
 class="form-control" id="confirmPassword"/>
</div>

<button type="submit" class="btn btn-primary">
  Register
</button>
</form>
}

#embed("base")

```

This is very similar to the templates for creating an acronym and logging in. The template contains four input fields for:

- name
- username
- password
- password confirmation

Save the file. Next, open **WebsiteController.swift** and at the bottom of the file add the following context for the registration page:

```

struct RegisterContext: Encodable {
  let title = "Register"
}

```

Next, below `logoutHandler(_:_:)`, add the following route handler for the registration page:

```

func registerHandler(_ req: Request) throws -> Future<View> {
  let context = RegisterContext()
  return try req.view().render("register", context)
}

```

Like the other routes handlers, this creates a context then calls `render(_:_:)` to render `register.leaf`.

Next, at the bottom of **WebsiteController.swift**, create the Content for the POST request for registration:

```

struct RegisterData: Content {
  let name: String
  let username: String
  let password: String
  let confirmPassword: String
}

```

This Content type matches the expected data received from the registration POST request. The variables match the names of the inputs in `register.leaf`. Next, add the following after `registerHandler(_:)` to create a route handler for this POST request:

```
// 1
func registerPostHandler(
 _ req: Request,
 data: RegisterData
) throws -> Future<Response> {
// 2
 let password = try BCrypt.hash(data.password)
// 3
 let user = User(
 name: data.name,
 username: data.username,
 password: password)
// 4
 return user.save(on: req).map(to: Response.self) { user in
 // 5
 try req.authenticateSession(user)
 // 6
 return req.redirect(to: "/")
 }
}
```

Here's what's going on in the route handler:

1. Define a route handler that accepts a request and the decoded `RegisterData`.
2. Hash the password submitted to the form.
3. Create a new `User`, using the data from the form and the hashed password.
4. Save the new user and unwrap the returned future.
5. Authenticate the session for the new user. This automatically logs users in when they register, thereby providing a nice user experience when signing up with the site.
6. Return a redirect back to the home page.

Next, in `boot(router:)` add the following below `authSessionRoutes.post("logout", use: logoutHandler):`

```
// 1
authSessionRoutes.get("register", use: registerHandler)
// 2
authSessionRoutes.post(RegisterData.self, at: "register",
use: registerPostHandler)
```

Here's what this does:

1. Connect a GET request for **/register** to `registerHandler(_:)`.
2. Connect a POST request for **/register** to `registerPostHandler(_:data:)`. Decode the request's body to `RegisterData`.

Finally, open **base.leaf**. Before the closing `` in the navigation bar, add the following:

```
#// 1
#if(!userLoggedIn) {
 #// 2
 <li class="nav-item #if(title == "Register"){active}">
 #// 3
 <a href="/register" class="nav-link">Register</a>
 </li>
}
```


Here's what the new Leaf code does:

1. Check to see if there's a logged in user. You only want to display the register link if there's no user logged in.
2. Add a new navigation link to the navigation bar. Set the `active` class if the current page is the **Register** page.
3. Add a link to the new **/register** route.

Save the template then build and run the project in Xcode. Visit **http://localhost:8080** in your browser. You'll see the new navigation link:

Click **Register** and you'll see the new register page:

The screenshot shows a web browser window titled "Register | Acronyms" from "localhost". The URL bar also displays "Register | Acronyms". The page header includes "TIL", "Home", "All Users", "All Categories", and "Create An Acronym". Below the header, the word "Register" is displayed in large, bold, black font. The main content area contains four input fields: "Name", "Username", "Password", and "Confirm Password", each with a placeholder text and a corresponding input box. At the bottom of the form is a blue "Register" button.

If you fill out the form and click **Register**, the app takes you to the home page. Notice the **Log out** button in the top right; this confirms that registration automatically logged you in.

Basic validation

Vapor provides a validation module to help you check data and models. Open **WebsiteController**, and add the following at the bottom:

```
// 1
extension RegisterData: Validatable, Reflectable {
// 2
 static func validations() throws
 -> Validations<RegisterData> {
// 3
 var validations = Validations(RegisterData.self)
// 4
 try validations.add(\.name, .ascii)
// 5
 try validations.add(\.username,
 .alphanumeric && .count(3...))
// 6
 try validations.add(\.password, .count(8...))
// 7
 return validations
 }
}
```

Here's what this does:

1. Extend `RegisterData` to make it conform to `Validatable` and `Reflectable`.
`Validatable` allows you to validate types with Vapor. `Reflectable` provides a way to discover the internal components of a type.
2. Implement `validations()` as required by `Validatable`.
3. Create a `Validations` instance to contain the various validators.
4. Add a validator to ensure `RegisterData`'s name contains only ASCII characters.
Note: Be careful when adding restrictions on names like this. Some countries, such as China, don't have names with ASCII characters.
5. Add a validator to ensure the username contains only alphanumeric characters and is at least 3 characters long. `.count(_:)` takes a Swift Range, allowing you to create both open-ended and closed ranges, if required.
6. Add a validator to ensure the password is at least 8 characters long.
7. Return the validations for Vapor to test.

As you can see, Vapor allows you to create powerful validations on models or incoming data. Because you use key paths, Vapor creates type-safe validations. Be aware the `.ascii` validator works only on `String` types. It won't work on `Int`, for example.

In `registerPostHandler(_:data:)`, add the following at the top of the method:

```
do {  
 try data.validate()  
} catch {  
 return req.future(req.redirect(to: "/register"))  
}
```

This calls `validate()` on the decoded `RegisterData`, checking each validator you added previously. `validate()` can throw `ValidationError`. In an API, you can let this error propagate back to the user but, on a website, that doesn't make for a good user experience. In this case, you redirect the user back to the "register" page.

Build and run, then visit the "register" page in your browser. If you enter information that doesn't match the validators, the app sends you back to try again.

Custom validation

If you've been following closely, you'll notice a flaw in the validation: Nothing ensures the passwords match! Vapor's validation library doesn't provide a built-in way to check that two strings match. However, it's easy to add custom validators. In the `validations()` for `RegisterData`, before `return validations`, add the following:

```
// 1
validations.add("passwords match") { model in
 // 2
 guard model.password == model.confirmPassword else {
 // 3
 throw BasicValidationException("passwords don't match")
 }
}
```

Here's what the new validator does:

1. Use Validation's `add(_:_:)` to add a custom validator for `RegisterData`. This takes a readable description as the first parameter. The second parameter is a closure that should throw if validation fails.
2. Verify that `password` and `confirmPassword` match.
3. If they don't, throw `BasicValidationException`.

Build and run, then try registering a user with mismatched password. The application redirects you back to the "register" form.

Displaying an error

Currently, when a user fills out the form incorrectly, the application redirects back to the form with no indication anything went wrong. Open `register.leaf` and add the following under `<h1>#(title)</h1>`:

```
#if(message) {
 <div class="alert alert-danger" role="alert">
 Please fix the following errors:<br />
 #(message)
 </div>
}
```

If the page context includes `message`, this displays it in a new `<div>`. You style the new message appropriately by setting the `alert` and `alert-danger` classes. Open `WebsiteController.swift`, and add the following to the end of `RegisterContext`:

```
let message: String?

init(message: String? = nil) {
 self.message = message
}
```

This is the message to display on the registration page. Remember that Leaf handles `nil` gracefully, allowing you to use the default value in the normal case.

This is the flag the template uses. In `registerHandler(_:)`, replace:

```
let context = RegisterContext()
```

with the following:

```
let context: RegisterContext
if let message = req.query[String.self, at: "message"] {
 context = RegisterContext(message: message)
} else {
 context = RegisterContext()
}
```

This checks the request's query. If `message` exists – i.e., the URL is `/register?message=some-string` – the route handler includes it in the context Leaf uses to render the page.

Finally, in `registerPostHandler(_:data:)`, replace the catch block with:

```
catch (let error) {
 let redirect: String
 if let error = error as? ValidationError,
 let message = error.reason.addingPercentEncoding(
 withAllowedCharacters: .urlQueryAllowed) {
 redirect = "/register?message=\(message)"
 } else {
 redirect = "/register?message=Unknown+error"
 }
 return req.future(req.redirect(to: redirect))
}
```

When validation fails, the route handler extracts the `message` from the `ValidationError`, escapes it properly for inclusion in a URL, and adds it to the redirect URL. Then, it redirects the user back to the registration page. Build and run, then visit `http://localhost:8080/register` in your browser.

Submit the empty form and you'll see the new message:

The screenshot shows a web browser window with a registration form. The URL in the address bar is `ace.local.net`. The page title is "Register | Acronyms". The navigation bar includes links for "TIL", "Home", "All Users", "All Categories", and "Create An Acronym". The main content area has a heading "Register". Below it, a red error message box contains the text: "Please fix the following errors: 'username' is not larger than 3, 'password' is not larger than 8". There are four input fields: "Name" (empty), "Username" (empty), "Password" (empty), and "Confirm Password" (empty). A blue "Register" button is at the bottom.

Where to go from here?

In this chapter, you learned how to use Vapor's validation library to check request's data. You can apply validation to models and other types as well.

In the next chapter, you'll learn how to integrate the TIL application with an OAuth provider. This lets you delegate login and registration to online services such Google or GitHub, allowing users to sign in with an existing account.

Chapter 22: Google Authentication

By Tim Condon

In the previous chapters, you learned how to add authentication to the TIL web site. However, sometimes users don't want to create extra accounts for an application and would prefer to use their existing accounts.

In this chapter, you'll learn how to use OAuth 2.0 to delegate authentication to Google, so users can log in with their Google accounts instead.

OAuth 2.0

[OAuth 2.0](#) is an authorization framework that allows third-party applications to access resources on behalf of a user. Whenever you log in to a website with your Google account, you're using OAuth.

When you click **Login with Google**, Google is the site that authenticates you. You then authorize the application to have access to your Google data, such as your email. Once you've allowed the application access, Google gives the application a token. The app uses this token to authenticate requests to Google APIs. You'll implement this technique in this chapter.

Note: You must have a Google account to complete this chapter. If you don't have one, visit <https://accounts.google.com/SignUp> to create one.

Imperial

Writing all the necessary scaffolding to interact with Google's OAuth system and get a token is a time-consuming job!

There's a community package called Imperial, <https://github.com/vapor-community/Imperial>, that does the heavy lifting for you. It has integrations for Google, Facebook and GitHub with more planned.

Adding to your project

Open **Package.swift** in Xcode to add the new dependency. Replace `.package(url: "https://github.com/vapor/auth.git", from: "2.0.0")` with the following:

```
.package(url: "https://github.com/vapor/auth.git",
 from: "2.0.0"),
.package(url: "https://github.com/vapor-community/Imperial.git",
 from: "0.7.1")
```

Next, add the dependency to your App target's dependency array, after "Authentication":

```
dependencies: ["FluentPostgreSQL",
 "Vapor",
 "Leaf",
 "Authentication",
 "Imperial"]
```

In Terminal, create a file for a new controller to manage Imperial's routes:

```
touch Sources/App/Controllers/ImperialController.swift
```

Finally, in Terminal, regenerate the Xcode project to pull in the new dependency and include the new file:

```
vapor xcode -y
```

When the project opens in Xcode, open **ImperialController.swift** and create a new empty controller:

```
import Vapor
import Imperial
import Authentication

struct ImperialController: RouteCollection {
 func boot(router: Router) throws {
 }
}
```

This creates a new type, `ImperialController`, that conforms to `RouteCollection`, implementing the required `boot(router:)`.

Open `routes.swift` and add the controller to your application at the bottom of `routes(_:_:)`:

```
let imperialController = ImperialController()
try router.register(collection: imperialController)
```


Setting up your application with Google

To be able to use Google OAuth in your application, you must first register the application with Google. In your browser, go to <https://console.developers.google.com/apis/credentials>.

If this is the first time you've used Google's credentials, the site prompts you to create a project:

Click **Create** to create a project for the TIL application. Fill in the form with an appropriate name, e.g. **Vapor TIL**:

After it creates the project, the site takes you back to the Google credentials page. This time, click **Select** and select the created project. Click **Create Credentials** to create credentials for the TIL app and choose **OAuth client ID**:

Next click **Configure consent screen** to set up the page Google presents to users, so they can allow your application access to their details.

Add a product name and click **Save**:

When creating a client ID, choose **Web application**. Add a redirect URI for your application for testing – <http://localhost:8080/oauth/google>.

This is the URL that Google redirects back to once the user has allowed your application access to their data.

When creating a client ID, choose **Web application**. Add a redirect URI for your application for testing – <http://localhost:8080/oauth/google>. This is the URL that Google redirects back to once users have allowed your application access to their data.

If you want to deploy your application to the internet, such as with Vapor Cloud or Heroku, add another redirect for the URL for that site — e.g., `https://rw-til.vapor.cloud/oauth/google`:

Click **Create** and the site gives you with your client ID and client secret:

Note: You *must* keep these safe and secure. Your secret allows you access to Google's APIs, and you should not share or check the secret into source control. You should treat it like a password.

Setting up the integration

Now that you've registered your application with Google, you can start integrating Imperial. Open **ImperialController.swift** and add the following under `boot(router:)`:

```
func processGoogleLogin(request: Request, token: String)
 throws -> Future<ResponseEncodable> {
 return request.future(request.redirect(to: "/"))
```

This defines a method to handle the Google login. The handler simply redirects the user to the home page — the same way that the regular login works. Imperial uses this method as the final callback once it has handled the Google redirect. Notice the use of `request.future(_:)` to create a future from `request.redirect(to:)`, since the function that Imperial uses requires a Future.

Next, set up the Imperial routes by adding the following in `boot(router:)`:


```
guard let googleCallbackURL =
 Environment.get("GOOGLE_CALLBACK_URL") else {
 fatalError("Google callback URL not set")
}
try router.oAuth(
 from: Google.self,
 authenticate: "login-google",
 callback: googleCallbackURL,
 scope: ["profile", "email"],
 completion: processGoogleLogin)
```

Here's what this does:

- Get the callback URL for Google from an environment variable — this is the URL you set up in the Google console.
- Register Imperial's Google OAuth router with your app's router.
- Tell Imperial to use the Google handlers.
- Set up the `/login-google` route as the route that triggers the OAuth flow. This is the route the application uses to allow users to log in via Google.
- Provide the callback URL to Imperial.

- Request the **profile** and **email** scopes from Google — the application needs these to create a user.
- Set the completion handler to `processGoogleLogin(request:token:)` - the method you created above.

In order for Imperial to work, you need to provide it the client ID and client secret that Google gave you. You provide these to Imperial using environment variables. To do this in Xcode, click the **Run** scheme, then click **Edit scheme**:

Under the **Arguments** tab, add three new **Environment Variables** as shown below:

- **GOOGLE_CALLBACK_URL**: `http://localhost:8080/oauth/google` — this is the URL you provided to Google.
- **GOOGLE_CLIENT_ID**: The client ID provided by Google.
- **GOOGLE_CLIENT_SECRET**: The client secret provided by Google.

Integrating with web authentication

It's important to provide a seamless experience for users and match the experience for the regular login. To do this, you need to create a new user when a user logs in with Google for the first time. To create a user, you can use Google's API to get the necessary details using the OAuth token.

Sending requests to third-party APIs

At the bottom of `ImperialController.swift`, add a new type to decode the data from Google's API:

```
struct GoogleUserInfo: Content {
 let email: String
 let name: String
}
```

The request to Google's API returns many fields. However, you only care about the email, which becomes the username, and the name.

Next, under `GoogleUserInfo`, add the following:

```
extension Google {
 // 1
 static func getUser(on request: Request)
 throws -> Future<GoogleUserInfo> {
 // 2
 var headers = HTTPHeaders()
 headers.bearerAuthorization =
 try BearerAuthorization(token: request.accessToken())
 // 3
 let googleAPIURL =
 "https://www.googleapis.com/oauth2/v1/userinfo?alt=json"
 // 4
 return try request
 .client()
 .get(googleAPIURL, headers: headers)
 .map(to: GoogleUserInfo.self) { response in
 // 5
 guard response.http.status == .ok else {
 // 6
 if response.http.status == .unauthorized {
 throw Abort.redirect(to: "/login-google")
 } else {
 throw Abort(.internalServerError)
 }
 }
 // 7
 return try response.content
 .syncDecode(GoogleUserInfo.self)
 }
 }
}
```

```
 }
 }
```

Here's what this does:

1. Add a new function to Imperial's Google service that gets a user's details from the Google API.
2. Set the headers for the request by adding the OAuth token to the authorization header.
3. Set the URL for the request — this is Google's API to get the user's information.
4. Use `request.client()` to create a client to send a request. `get()` sends an HTTP GET request to the URL provided. Unwrap the returned future response.
5. Ensure the response status is **200 OK**.
6. Otherwise, return to the login page if the response was **401 Unauthorized** or return an error.
7. Decode the data from the response to `GoogleUserInfo` and return the result.

Next, replace the contents of `processGoogleLogin(request:token:)` with the following:

```
// 1
return try Google
 .getUser(on: request)
 .flatMap(to: ResponseEncodable.self) { userInfo in
// 2
 return User
 .query(on: request)
 .filter(\.username == userInfo.email)
 .first()
 .flatMap(to: ResponseEncodable.self) { foundUser in
 guard let existingUser = foundUser else {
// 3
 let user = User(name: userInfo.name,
 username: userInfo.email,
 password: UUID().uuidString)
// 4
 return user
 .save(on: request)
 .map(to: ResponseEncodable.self) { user in
// 5
 try request.authenticateSession(user)
 return request.redirect(to: "/")
 }
 }
// 6
 try request.authenticateSession(existingUser)
```

```
 return request.future(request.redirect(to: "/"))
 }
```

Here's what the new code does:

1. Get the user information from Google.
2. See if the user exists in the database by looking up the email as the username.
3. If the user doesn't exist, create a new User using the name and email from the user information from Google. Set the password to a UUID string, since you don't need it. This ensures that no one can login to this account via a normal password login.
4. Save the user and unwrap the returned future.
5. Call `request.authenticateSession(_:)` to save the created user in the session so the website allows access. Redirect back to the home page.
6. If the user already exists, authenticate the user in the session and redirect to the home page.

Note: In a real world application, you may want to consider using a flag to separate out users registered on your site vs. logging in with social media.

The final thing to do is to add a button on the website to allow users to make use of the new functionality! Open `login.leaf` and, under `</form>`, add the following:


```
<a href="/login-google">
 
</a>
```

The sample project for this chapter contains a new, Google-provided image, `sign-in-with-google.png`, to display a **Sign in with Google** button. This adds the image as a link to `/login-google` — the route provided to Imperial to start the login. Save the Leaf template and build and run the application in Xcode. Visit `http://localhost:8080` in your browser.

Click **Create An Acronym** and the application takes you to the login page. You'll see the new **Sign in with Google** button:

Click the new button and the application takes you to a Google page to allow the TIL application access to your information:

Select the account you want to use and the application redirects you back to the home page. Go to the **All Users** screen and you'll see your new user account. If you create an acronym, the application also uses that new user.

Where to go from here?

In this chapter, you learned how to integrate Google login into your website using Imperial and OAuth. This allows users to sign in with their existing Google accounts!

The next chapter shows you how to integrate another popular OAuth provider: GitHub.

Chapter 23: GitHub Authentication

By Tim Condon

In the previous chapter, you learned how to authenticate users using Google. In this chapter, you'll see how to build upon this and allow users to log in with their GitHub accounts.

Note: You must have a GitHub account to complete this chapter. If you don't have one, visit <https://github.com/join> to create one. This chapter also assumes you added Imperial as a dependency to your project in the previous chapter.

Setting up your application with GitHub

To be able to use GitHub OAuth in your application, you must first register the application with GitHub. In your browser, go to <https://github.com/settings/developers>. Click **Register a new application**:

Fill in the form with an appropriate name, e.g. **Vapor TIL**. Set the **Homepage URL** to **http://localhost:8080** for this application and provide a sensible description. Set the **Authorization callback URL** to **http://localhost:8080/oauth/github**. This is the URL that GitHub redirects back to once users have allowed your application access to their data:

Click **Register application**. After it creates the application, the site takes you back to the application's information page. That page provides the client ID and client secret that you need:

Note: You *must* keep these safe and secure. Your secret allows you access to GitHub's APIs and you should not share or check the secret into source control. You should treat it like a password.

Integrating with Imperial

Now that you've registered your application with GitHub, you can start integrating Imperial. Open **ImperialController.swift** and add the following under `processGoogleLogin(request:token:)`:

```
func processGitHubLogin(request: Request, token: String)
 throws -> Future<ResponseEncodable> {
 return request.future(request.redirect(to: "/"))
}
```

This defines a method to handle the GitHub login, similar to the initial handler for Google logins. The handler simply redirects the user to the home page. Imperial uses this method as the final callback once it has handled the GitHub redirect.

Next, set up the Imperial routes by adding the following at the bottom of `boot(router:)`:

```
guard let githubCallbackURL =
 Environment.get("GITHUB_CALLBACK_URL") else {
 fatalError("GitHub callback URL not set")
}
try router.oAuth(
 from: GitHub.self,
 authenticate: "login-github",
 callback: githubCallbackURL,
 completion: processGitHubLogin)
```


Here's what this does:

- Get the callback URL from an environment variable — this is the URL you set up when registering the application with GitHub.
- Register Imperial's GitHub OAuth router with your app's router.
- Tell Imperial to use the GitHub handler.
- Set up the **/login-github** request as the route that triggers the OAuth flow. This is the route the application uses to allow users to log in via GitHub.
- Provide the callback URL to Imperial.

- Set the completion handler to `processGitHubLogin(request:token:)` - the method you created above.

As before, you need to provide Imperial the client ID and client secret that GitHub gave you using environment variables. You must also provide the redirect URL. To do this in Xcode, click the **Run** scheme, then click **Edit scheme**. Under the **Arguments** tab, add three new **Environment Variables** as shown below:

- **GITHUB_CALLBACK_URL**: `http://localhost:8080/oauth/github` – this is the URL you provided to GitHub.
- **GITHUB_CLIENT_ID**: The client ID provided by GitHub.
- **GITHUB_CLIENT_SECRET**: The client secret provided by GitHub.

Note: Be sure you still have environment variables set for **GOOGLE_CALLBACK_URL**, **GOOGLE_CLIENT_ID** and **GOOGLE_CLIENT_SECRET** or your app won't start.

Integrating with web authentication

As in the previous chapter, it's important to match the experience for a regular login. Again, you'll create a new user when a user logs in with GitHub for the first time. You can use GitHub's API with the user's OAuth token.

At the bottom of **ImperialController.swift**, add a new type to decode the data from GitHub's API:

```
struct GitHubUserInfo: Content {
 let name: String
 let login: String
}
```

The request to GitHub's API returns many fields. However, you only care about the login, which becomes the username, and the name.

Next, under GitHubUserInfo, add the following:

```
extension GitHub {
 // 1
 static func getUser(on request: Request)
 throws -> Future<GitHubUserInfo> {
 // 2
 var headers = HTTPHeaders()
 headers.bearerAuthorization =
 try BearerAuthorization(token: request.accessToken())
 // 3
 let githubUserAPIURL = "https://api.github.com/user"
 // 4
 return try request
 .client()
 .get(githubUserAPIURL, headers: headers)
 .map(to: GitHubUserInfo.self) { response in
 // 5
 guard response.http.status == .ok else {
 // 6
 if response.http.status == .unauthorized {
 throw Abort.redirect(to: "/login-github")
 } else {
 throw Abort(.internalServerError)
 }
 }
 // 7
 return try response.content
 .syncDecode(GitHubUserInfo.self)
 }
 }
}
```

Here's what this does:

1. Add a new function to Imperial's GitHub service which gets a user's details from the GitHub API.
2. Set the headers for the request by adding the OAuth token to the authorization header.
3. Set the URL for the request — this is GitHub's API to get the user's information.

4. Use `request.client()` to create a client to send a `request.get()` sends an HTTP GET request to the URL provided. Unwrap the returned future response.
5. Ensure the response status is **200 OK**.
6. Otherwise return to the login page if the response was **401 Unauthorized** or return an error.
7. Decode the data from the response to GitHub and return the result.

Next, replace the body of `processGitHubLogin(request:token:)` with the following:

```
// 1
return try GitHub
 .getUser(on: request)
 .flatMap(to: ResponseEncodable.self) { userInfo in
 // 2
 return User
 .query(on: request)
 .filter(\.username == userInfo.login)
 .first()
 .flatMap(to: ResponseEncodable.self) { foundUser in
 guard let existingUser = foundUser else {
 // 3
 let user = User(name: userInfo.name,
 username: userInfo.login,
 password: UUID().uuidString)
 // 4
 return user
 .save(on: request)
 .map(to: ResponseEncodable.self) { user in
 // 5
 try request.authenticateSession(user)
 return request.redirect(to: "/")
 }
 }
 // 6
 try request.authenticateSession(existingUser)
 return request.future(request.redirect(to: "/"))
 }
 }
}
```

Here's what the new code does:

1. Get the user information from GitHub.
2. See if the user exists in the database by looking up the `login` property as the `username`.
3. If the user doesn't exist, create a new `User` using the name and `username` from the user information from GitHub. Set the `password` to a `UUID`, since you don't need it.
4. Save the user and unwrap the returned future.

5. Call `request.authenticateSession(_:)` to save the created user in the session so the website allows access. Redirect back to the home page.
6. If the user already exists, authenticate the user in the session and redirect to the home page.

The final thing to do is to add a button on the website to allow users to make use of the new functionality! Open `login.leaf` and, under `</form>`, add the following:

```
<a href="/login-github">
  
</a>
```

The sample project for this chapter contains a new image, `sign-in-with-github.png`, to display a **Sign in with GitHub** button. This adds the image as a link to `/login-github` – the route provided to Imperial to start the login. Build and run the application and then visit `http://localhost:8080` in your browser. Click **Create An Acronym** and the application takes you to the login page. You'll see the new **Sign in with GitHub** button next to the **Sign in with Google** button:

Click the new button and the application takes you to a GitHub page to allow the TIL application access to your information:

Click **Authorize** and the application redirects you back to the home page. Go to the **All Users** screen and you'll see your new user account. If you create an acronym, the application also uses that new user.

Where to go from here?

In this chapter, you learned how to integrate GitHub login into your website using Imperial and OAuth. This complements the Google and first-party sign in experiences. This allows your users to choose a range of options for authentication.

In the next chapter, you'll learn how to integrate with a third party email provider. You'll use another community package and learn how to send emails. To demonstrate this, you'll implement a password reset flow into your application in case users forget their password.

Section IV: Advanced Server Side Swift

This section covers a number of different topics you may need to consider when developing server-side applications. These chapters will provide you the necessary building blocks to continue on your Vapor adventure and build even more complex and wonderful applications.

The chapters in this section deal with more advanced topics for Vapor and were written by the Vapor Core Team members.

Specifically, you'll learn:

- **Chapter 24: Password Reset and Emails:** In this chapter, you'll learn how to integrate an email service to send emails to users. You'll also learn how to use emails to reset user passwords which is a common operation in most web applications.
- **Chapter 25: Adding Profile Pictures:** In this chapter, you'll learn how to send files in requests and handle that in your Vapor application. You'll use this knowledge to allow users to upload profile pictures in the web application.
- **Chapter 26: Database/API Versioning & Migration:** In this chapter, you'll make two modifications to the TILApp using migrations. First, you'll add a new field to User to contain a Twitter handle. Second, you'll ensure that categories are unique. Finally, you're going to modify the app so it creates the admin user only when your app runs in development or testing mode.
- **Chapter 27: Caching:** Whether you're creating a JSON API, building an iOS app, or even designing the circuitry of a CPU, you'll eventually need a cache. Caches are a method of speeding up slow processes and, without them, the Internet would be a terribly slow place. Some examples of slow processes you may encounter are, large database queries, requests to external services or complex computation such as parsing a large document.

- **Chapter 28: Middleware:** In the course of building your application, you'll often find it necessary to integrate your own steps into the request pipeline. The most common mechanism for accomplishing this is to use one or more pieces of middleware. They allow you to do things like log incoming requests, catch errors and display messages or rate-limit traffic to particular routes.
- **Chapter 29: Websockets:** WebSockets, like HTTP, define a protocol used for communication between two devices. Unlike HTTP, the WebSocket protocol is designed for realtime communication. WebSockets can be a great option for things like chat, or other features that require realtime behavior. Vapor provides a succinct API to create a WebSocket server or client. This chapter focuses on building a basic server.

Chapter 24: Password Reset & Emails

By Tim Condon

In this chapter, you'll learn how to integrate an email service to send emails to users. Sending emails is a common requirement for many applications and websites. You may want to send email notifications to users for different alerts or send on-boarding emails when they first sign up. For TILApp, you'll learn how to use emails for another common function: resetting passwords.

First, you'll change the TIL User to include an email address. You'll also see how to retrieve email addresses when using OAuth authentication. Next, you'll integrate a community package to send emails via SendGrid. Finally, you'll learn how to set up a password reset flow in the website.

User email addresses

To send emails to users, you need a way to store their addresses! In Xcode, open `User.swift` and after `var password: String` add the following:

```
var email: String
```

This adds a new property to the User model to store an email address. Replace the initializer to account for the new property:

```
init(  
 name: String,  
 username: String,  
 password: String,  
 email: String  
) {  
 self.name = name  
 self.username = username  
 self.password = password
```

```
 self.email = email  
}
```

Next, in the extension conforming `User` to `Migration`, add the following after `builder.unique(on: \.username)`:

```
builder.unique(on: \.email)
```

This creates a unique key constraint on the `email` field. In `AdminUser`, replace `let user = User(...)` with the following:

```
let user = User(  
 name: "Admin",  
 username: "admin",  
 password: hashedPassword,  
 email: "admin@localhost.local")
```

This adds a password to the default admin user as it's now required when creating a user. Provide a known email address if you wish.

Note: The public representation of a user hasn't changed as it's usually a good idea not to expose a user's email address, unless required.

Web registration

One method of creating users in the TIL app is registering through the website. Open `WebsiteController.swift` and add the following property to the bottom of `RegisterData`:

```
let emailAddress: String
```

This is the email address a user provides when registering. In the extension conforming `RegisterData` to `Validatable`, add the following after `try validations.add(\.password, .count(8...))`:

```
try validations.add(\.emailAddress, .email)
```

This ensures the email address provided at registration is valid. In `registerPostHandler(_:data:)`, replace `let user = ...` with the following:

```
let user = User(  
 name: data.name,  
 username: data.username,  
 password: password,  
 email: data.emailAddress)
```

This uses the email the user provides at registration to create the new user model. Open `register.leaf` and, add the following under the `form-group` for **Username**:

```
<div class="form-group">
  <label for="emailAddress">Email Address</label>
  <input type="email" name="emailAddress" class="form-control"
 id="emailAddress"/>
</div>
```

This adds the new, required email field to the registration form.

Social media login

Before you can build the application, you must fix the compilation errors.

Fixing Google

Getting the user's email address for a Google login is simple; Google provides it when you request the user's information! Open `ImperialController.swift` and, in `processGoogleLogin(request:token:)`, replace `let user = ...` with the following:

```
let user = User(
  name: userInfo.name,
  username: userInfo.email,
  password: UUID().uuidString,
  email: userInfo.email)
```

This takes the user information you receive when the user signs in with Google and adds the email address to the initializer. For Google sign-ins, there's nothing more to do.

Fixing GitHub

Getting the email address for a GitHub user is more complicated. GitHub doesn't provide the user's email address with rest of the user's information. You must get the email address in a second request. First, in `ImperialController` in `boot(router:)`, replace `try router.oAuth(from: GitHub.self, ...)` with the following:

```
try router.oAuth(
  from: GitHub.self,
  authenticate: "login-github",
  callback: githubCallbackURL,
  scope: ["user:email"],
  completion: processGitHubLogin)
```

This requests the `user:email` scope when requesting access to a user's account. Next, add the following below `GitHubUserInfo`:

```
struct GitHubEmailInfo: Content {
 let email: String
}
```

This represents the data received from GitHub's API when requesting a user's email. Next, add the following below `getUser(on:)`, in the `GitHub` extension:

```
// 1
static func getEmails(on request: Request) throws
-> Future<[GitHubEmailInfo]> {
// 2
 var headers = HTTPHeaders()
 headers.bearerAuthorization =
 try BearerAuthorization(token: request.accessToken())
// 3
let githubUserAPIURL = "https://api.github.com/user/emails"
return try request.client()
 .get(githubUserAPIURL, headers: headers)
 .map(to: [GitHubEmailInfo].self) { response in
// 4
 guard response.http.status == .ok else {
// 5
 if response.http.status == .unauthorized {
 throw Abort.redirect(to: "/login-github")
 } else {
 throw Abort(.internalServerError)
 }
 }
// 6
 return try response.content
 .syncDecode([GitHubEmailInfo].self)
 }
}
```

Here's what this does:

1. Declare a new method for getting a user's emails from GitHub. The function returns `[GitHubEmailInfo]` since the API returns all emails the user has associated with the account.
2. Set the bearer authorization token to the user's access token.
3. Make a request to the GitHub API to retrieve the user's emails. Unwrap the returned future.
4. Ensure the response from the API was **200 OK**.

5. If the response was **401 Unauthorized** redirect to the GitHub login OAuth flow. This assumes the token is expired. Otherwise return a **500 Internal Server Error**.
6. Decode the response to [GitHubUserInfo].

Finally, replace `processGitHubLogin(request:token)` with the following:

```
func processGitHubLogin(request: Request, token: String) throws
-> Future<ResponseEncodable> {
 // 1
 return try flatMap(
 to: ResponseEncodable.self,
 GitHub.getUser(on: request),
 GitHub.getEmails(on: request)) { userInfo, emailInfo in
 return User.query(on: request)
 .filter(\.username == userInfo.login)
 .first().flatMap(to: ResponseEncodable.self) {
 foundUser in
 guard let existingUser = foundUser else {
 // 2
 let user = User(
 name: userInfo.name,
 username: userInfo.login,
 password: UUID().uuidString,
 email: emailInfo[0].email)
 return user.save(on: request)
 .map(to: ResponseEncodable.self) { user in
 try request.authenticateSession(user)
 return request.redirect(to: "/")
 }
 }
 try request.authenticateSession(existingUser)
 return request.future(request.redirect(to: "/"))
 }
 }
 }
}
```

Here's what changed:

1. Send a request to get the user's emails at the same time as getting user's information.
2. Use the returned email information to create a new `User` object.

The application should now compile. Before you can run the app, however, you must reset the database due to the new `email` property. In Terminal, type:

```
docker stop postgres
docker rm postgres
docker run --name postgres -e POSTGRES_DB=vapor \
-e POSTGRES_USER=vapor -e POSTGRES_PASSWORD=password \
-p 5432:5432 -d postgres
```


These are the same commands you've used in previous chapters to reset the database.

Finally, build and run. In your browser, go to <http://localhost:8080/> and click **Register**. The register screen now requires that you provide an email address:

The screenshot shows a web browser window with the URL localhost in the address bar. The page title is "TIL". Below the title, there are navigation links: "Home", "All Users", "All Categories", and "Create An Acronym". The main content area is titled "Register". It contains five input fields: "Name", "Username", "Email Address", "Password", and "Confirm Password". Below these fields is a blue "Register" button.

You can also log in with your Google or GitHub account without any issues. Note that when you log in to your GitHub account, GitHub prompts you to allow the app additional access to your account. This is because you're now requesting the `user:email` scope:

Fixing the tests

In Xcode, change the scheme to **TILApp-Package**. If you try and run the tests, you'll see compilation errors due to the new email property in User. Open **Models+Testable.swift** and in `create(name:username:on:)`, replace `let user = ...` with the following:

```
let user = User(  
 name: name,  
 username: createUsername,  
 password: password,  
 email: "\(createUsername)@test.com")
```


This creates a new user with an email based on the username to avoid any conflicts. Since the email isn't exposed in the API, you don't need to test the response with a defined email.

Next, open **UserTests.swift** and, in `testUserCanBeSavedWithAPI()`, replace `let user = ...` with the following:

```
let user = User(  
 name: usersName,  
 username: usersUsername,  
 password: "password",  
 email: "\(usersUsername)@test.com")
```

This creates the user with the required email parameter, using `usersUsername` to generate the email address.

This is the first time running the tests since adding the required environment variables in the previous chapters. Again, in Xcode click the **TILApp-Package** scheme, then click **Edit Scheme**:

Click the **Test** action and uncheck **Use the Run action's arguments and environment variables**. Then, under **Arguments** add the six required **Environment Variables**:

- **GOOGLE_CALLBACK_URL**
- **GOOGLE_CLIENT_ID**

- **GOOGLE_CLIENT_SECRET**
- **GITHUB_CALLBACK_URL**
- **GITHUB_CLIENT_ID**
- **GITHUB_CLIENT_SECRET**

Run the tests and they should all pass.

Note: You must have the test database in Docker running for the tests to work. See Chapter 11, “Testing”, for details on how to set this up.

iOS app registration

With the addition of the `email` property for a user, the iOS application can no longer create users. Open the iOS project in Xcode and open **User.swift**. Add a new property to `CreateUser` below `var password: String?`:

```
var email: String?
```

This stores the user’s email when sending the new user to the API. The `email` is an optional as the API won’t return the email when creating a user. Next, replace the initializer with the following:

```
init(  
 name: String,  
 username: String,  
 password: String,  
 email: String  
) {  
 self.name = name  
 self.username = username  
 self.password = password  
 self.email = email  
}
```

This adds `email` as a parameter to the initializer and initializes `email` with the provided value.

Next, open **Main.storyboard** and find the **Create User** scene. Select the **Create User** table view and, in the Attributes inspector, set the number of sections to **4**. In the Document Outline, select the new table view section and set the **Header** to **Email Address** in the Attributes inspector.

Next, select the new text field in the Document Outline and change the **Placeholder** to **User's Email**. Change the **Content Type** and **Keyboard Type** to **Email Address** to show the email keyboard when the user selects the field. Uncheck **Secure Text Entry**.

Open **CreateUserTableViewController.swift** in the Assistant editor. Create an `IBOutlet` for the user's email text field below `@IBOutlet weak var passwordTextField: UITextField!` by **Control-dragging** to `CreateUserTableViewController`. Name the outlet **emailTextField**.

In `save(_:)` add the following above `let user = ...:`

```
guard let email = emailTextField.text, !email.isEmpty else {
 ErrorPresenter
 .showError(message: "You must specify an email", on: self)
 return
}
```

This ensures the user provides an email address before trying to create a user. Finally, replace `let user = ...` with the following:

```
let user = CreateUser(
 name: name,
 username: username,
 password: password,
 email: email)
```

This provides an email address to `CreateUser` from the text field you created above. Run `TILApp` in another Xcode window. Then, build and run the iOS app and log in with the admin credentials. Tap the **Users** tab and the **+** icon. Fill in the form, including the new email field, and tap **Save**. The new user will appear in the users list.

Integrating SendGrid

Finally, you've added an email address to the user model! Now it's time to learn how to send emails. This chapter uses SendGrid for that purpose. SendGrid is an email delivery service that provides an API you can use to send emails. It has a free tier allowing you to send 100 emails a day at no cost. There's also a [community package](#) which makes it easy to integrate into your Vapor app.

While it's possible to send emails directly using SwiftNIO, it's not advisable in most cases. On consumer ISPs, the ports to send emails are frequently blocked to combat spam. If you're hosting your application on something like AWS, the IP addresses of the servers are usually blacklisted, again to combat spam. Therefore, it's usually a good idea to use a service to send the emails for you.

Adding the dependency

In the TIL app, open **Package.swift** and replace `.package(url: "https://github.com/vapor-community/Imperial.git", from: "0.7.1")` with the following:

```
.package(
 url: "https://github.com/vapor-community/Imperial.git",
 from: "0.7.1"),
.package(
 url: "https://github.com/vapor-community/sendgrid-provider.git",
 from: "3.0.0")
```

Next, add the dependency to your App target's dependency array, after "Imperial":

```
dependencies: ["FluentPostgreSQL",
 "Vapor",
 "Leaf",
 "Authentication",
 "Imperial",
 "SendGrid"]
```


Finally, in Terminal, run the following:

```
touch Sources/App/Models/ResetPasswordToken.swift
vapor xcode -y
```


The first command creates a new file for the token to reset a user's password, which you'll use later. The second command regenerates the Xcode project to pull in the new dependency.

Signing up for SendGrid and getting a token

To use SendGrid, you must create an account. Visit <https://signup.sendgrid.com> and fill out the form to sign up:

Once you're in the dashboard, click **Settings** to expand the menu and click **API Keys**:

Click **Create API Key** and provide a name for the key, e.g. **Vapor TIL**. Select **Restricted Access**:

Scroll down and enable the **Mail Send** permission. This gives your API key permission to send emails but no access to other parts of the SendGrid API. Click **Create & View**, and SendGrid will show you your API key:

Like the OAuth client secrets, you *must* keep the API key safe and secure and not check the key into source control. You will not be able to retrieve the key again so make sure you save it somewhere!

Integrating with Vapor

With your API key created, go back to the TIL app in Xcode. Open **configure.swift** and add the following below `import Authentication`:

```
import SendGrid
```

Next, add the following below `try services.register(AuthenticationProvider())`:

```
try services.register(SendGridProvider())
```

This adds the SendGrid provider to the app's services. Then, at the bottom of `configure(_:_:_:_)` add the following:

```
// 1
guard let sendGridAPIKey = Environment.get("SENDGRID_API_KEY") else {
 fatalError("No Send Grid API Key specified")
}
// 2
let sendGridConfig = SendGridConfig(apiKey: sendGridAPIKey)
// 3
services.register(sendGridConfig)
```

Here's what this does:

1. Get the SendGrid API key from an environment variable and declare error if it's not set.
2. Set up a `SendGridConfig` type with the API key.
3. Register the `SendGrid` configuration with the app's services.

Build the app to ensure there are no errors. Finally edit the **Run** scheme and add the six required environment variables. As you've regenerated the project, you must add them again. Then create a new environment variable, name it `SENDGRID_API_KEY` and use the API key you got from SendGrid as the value.

You're now ready to send emails with SendGrid!

Setting up a password reset flow

Forgotten password page

The app should make it possible for a user to reset a forgotten password. The first part of the password reset flow consists of two actions:

- Presenting a form to the user which asks for the registered email address.
- Handling the POST request the form sends.

Open **WebsiteController.swift** and, below `registerPostHandler(_:data:)`, add the following:

```
// 1
func forgottenPasswordHandler(_ req: Request)
 throws -> Future<View> {
// 2
 return try req.view().render(
 "forgottenPassword",
 ["title": "Reset Your Password"])
}
```

Here's what this does:

1. Define a route handler, `forgottenPasswordHandler(_:)`, that returns `Future<View>`.
2. Return the rendered result of the `forgottenPassword` template. This template only requires a single property in the context, the title. Instead of creating a new context type to pass to the template, this code passes the title in a dictionary. This helps reduce the amount of code you need to write.

Register the route in `boot(router:)` above `let protectedRoutes = ...:`

```
authSessionRoutes.get(
 "forgottenPassword",
 use: forgottenPasswordHandler)
```

This maps a **GET** request to `/forgottenPassword` to `forgottenPasswordHandler(_:)`. In **Resources/Views**, create the new template file and name it **forgottenPassword.leaf**. Open the new file and insert the following:

```
#// 1
#set("content") {
// 2
<h1>#(title)</h1>
// 3
<form method="post">
```

```
#// 4
<div class="form-group">
 <label for="email">Email</label>
 <input type="email" name="email" class="form-control"
 id="email"/>
</div>

#// 5
<button type="submit" class="btn btn-primary">
 Reset Password
</button>
</form>
}

#// 6
#embed("base")
```

Here's what the new template does:

1. Set the `content` property used by the base template.
2. Display the title of the page using the parameter passed in via the context.
3. Define a form with the POST method. This sends a POST request to the same URL when the user submits the form.
4. Define a single input in the form for the email address.
5. Set a submit button with the title **Reset Password**.
6. Embed the base template like the rest of the templates.

Finally, open `login.leaf` and, below the link for logging in with GitHub, add the following:

```
<br />
<a href="/forgottenPassword">Forgotten your password?</a>
```

This adds a link to the new route with a line break to put the link below the social media login buttons. Build and run the app. Go to `http://localhost:8080/login` in the browser.

You'll see the new link for forgotten password:

The screenshot shows a web browser window with a dark header bar. The header contains the text "TIL" and links to "Home", "All Users", "All Categories", and "Create An Acronym". Below the header is a "Log In" form with two input fields for "Username" and "Password", a blue "Log In" button, and two social sign-in buttons: "Sign in with Google" and "Sign in with GitHub". At the bottom of the form is a blue link labeled "Forgotten your password?".

Click the link to see the new forgotten password form:

The screenshot shows a web browser window with a dark header bar. The header contains the text "TIL" and links to "Home", "All Users", "All Categories", and "Create An Acronym". Below the header is a "Reset Your Password" form with an "Email" field and a blue "Reset Password" button.

Back in Xcode, open **WebsiteController.swift** and create a new route below `forgottenPasswordHandler(_:_)` to handle the POST request from the form:

```
// 1
func forgottenPasswordPostHandler(_ req: Request)
 throws -> Future<View> {
 // 2
 let email =
 try req.content.syncGet(String.self, at: "email")
 // 3
 return User.query(on: req)
 .filter(\.email == email)
 .first()
 .flatMap(to: View.self) { user in
 // 4
 return try req.view()
 .render("forgottenPasswordConfirmed")
 }
}
```

Here's what this route handler does:

1. Define a route handler for the **POST** request that returns a view.
2. Get the email from the request's body. Since there's only one parameter you're interested in, you can use `syncGet(_:at:)` instead of creating a new Content type.
3. Get the user from the database by creating a query with a filter for the email provided. Since the emails are unique, you'll either get one result or none.
4. Return a view rendered from a new `forgottenPasswordConfirmed` template. You want to return the same response whether the email exists or not to avoid revealing anything useful to an attacker.

Register the new route by adding the following to the bottom of `boot(router:)`:

```
authSessionRoutes.post(
 "forgottenPassword",
 use: forgottenPasswordPostHandler)
```

This maps a **POST** request to `/forgottenPassword` to `forgottenPasswordPostHandler(_:_)`.

Next, in **Resources/Views**, create the new template file: **forgottenPasswordConfirmed.leaf**. Open the new file in an editor and add the following:

```
#set("content") {
 <h1>#(title)</h1>
 <p>Instructions to reset your password have
```

```

 been emailed to you.</p>
}

#embed("base")

```

Like the other templates file, this uses **base.leaf** for the majority of the content. The page displays a message indicating the site has sent an email to the user.

To secure a password reset request, you should create a random token and send it to the user. Open **ResetPasswordToken.swift** and insert the following:

```

import FluentPostgreSQL

// 1
final class ResetPasswordToken: Codable {
 var id: UUID?
 var token: String
 var userID: User.ID

 init(token: String, userID: User.ID) {
 self.token = token
 self.userID = userID
 }
}

// 2
extension ResetPasswordToken: PostgreSQLUUIDModel {}
// 3
extension ResetPasswordToken: Migration {
 static func prepare(on connection: PostgreSQLConnection)
 -> Future<Void> {
 return Database.create(self, on: connection) { builder in
 try addProperties(to: builder)
 builder.reference(from: \.userID, to: \User.id)
 }
 }
}

// 4
extension ResetPasswordToken {
 var user: Parent<ResetPasswordToken, User> {
 return parent(\.userID)
 }
}

```

Here's what the new model code does:

1. Define a new class, **ResetPasswordToken**, that contains a **UUID** for the ID, a **String** for the actual token and the user's ID.
2. Conform **ResetPasswordToken** to **PostgreSQLUUIDModel** to use the model with the database.

3. Override the default migration to set up a reference to the User table, linking the ID.
4. Add an extension to make it easy to get the user from a token using Fluent.

Open **configure.swift** and, below `migrations.add(migration: AdminUser.self, database: .pgsql)`, add the following:

```
migrations.add(model: ResetPasswordToken.self, database: .pgsql)
```

This adds the new model to the list of migrations so the app creates the table the next time it runs.

Sending emails

Return to **WebsiteController.swift**. At the top of the file, insert the following below `import Authentication`:

```
import SendGrid
```

Then, in `forgottenPasswordPostHandler(_:)`, replace `return try req.view().render("forgottenPasswordConfirmed")` with the following:

```
// 1
guard let user = user else {
 return try req.view().render(
 "forgottenPasswordConfirmed",
 ["title": "Password Reset Email Sent"])
}
// 2
let resetTokenString = try CryptoRandom()
 .generateData(count: 32)
 .base32EncodedString()
// 3
let resetToken = try ResetPasswordToken(
 token: resetTokenString,
 userID: user.requireID())
// 4
return resetToken.save(on: req).flatMap(to: View.self) { _ in
 // 5
 let emailContent = """
<p>You've requested to reset your password. <a
href="http://localhost:8080/resetPassword?\n
token=\(resetTokenString)">
Click here</a> to reset your password.</p>
"""
 // 6
 let emailAddress = EmailAddress(
 email: user.email,
 name: user.name)
 let fromEmail = EmailAddress(
 email: "0xtimc@gmail.com",
 name: "Vapor TIL")
 // 7
```

```
let emailConfig = Personalization(
 to: [emailAddress],
 subject: "Reset Your Password")
// 8
let email = SendGridEmail(
 personalizations: [emailConfig],
 from: fromEmail,
 content: [
 ["type": "text/html",
 "value": emailContent]
 ])
// 9
let sendGridClient = try req.make(SendGridClient.self)
return try sendGridClient.send([email], on: req.eventLoop)
 .flatMap(to: View.self) { _ in
 // 10
 return try req.view().render(
 "forgottenPasswordConfirmed",
 ["title": "Password Reset Email Sent"])
 }
}
```

Here's what the new code does:

1. Ensure there's a user associated with the email address. Otherwise, return the rendered `forgottenPasswordConfirmed` template. Note how the title is set with a dictionary again.
2. Generate a token string using `CryptoRandom`.
3. Create a `ResetPasswordToken` object with the token string and the user's ID.
4. Save the token in the database and unwrap the returned future.
5. Create the email body. This contains a link to use the token to reset the password. You could even use Leaf to generate a full HTML email, if desired.
6. Create `EmailAddress` instances for the addressee and the sender.
7. Create a SendGrid `Personalization` to set the addressee and subject of the email.
8. Create the email using the configuration and email addresses. Set the content type to `text/html` to indicate this is an HTML email. SendGrid requires you to provide `type` and `value` values.
9. Create a `SendGridClient` from the Request and send the email.
10. Return the rendered `forgottenPasswordConfirmed` template.

At the bottom of the file, create a new context for the new page sent in the email:

```
struct ResetPasswordContext: Encodable {
 let title = "Reset Password"
 let error: Bool?

 init(error: Bool? = false) {
 self.error = error
 }
}
```

This context contains a static title and allows you to set an error flag. Next, underneath `forgottenPasswordPostHandler(_:)`, create a route handler to handle the link from the email:

```
func resetPasswordHandler(_ req: Request)
 throws -> Future<View> {
 // 1
 guard let token = req.query[String.self, at: "token"] else {
 return try req.view().render(
 "resetPassword",
 ResetPasswordContext(error: true))
 }
 // 2
 return ResetPasswordToken.query(on: req)
 .filter(\.token == token)
 .first()
 .map(to: ResetPasswordToken.self) { token in
 // 3
 guard let token = token else {
 throw Abort.redirect(to: "/")
 }
 return token
 }.flatMap { token in
 // 4
 return token.user.get(on: req).flatMap { user in
 try req.session().set("ResetPasswordUser", to: user)
 // 5
 return token.delete(on: req)
 }
 }.flatMap {
 // 6
 try req.view().render(
 "resetPassword",
 ResetPasswordContext())
 }
}
```

Here's what the new route does:

1. Ensure the request contains a token as a query parameter. Otherwise, render the `resetPassword` template with the error flag set.
2. Query the `ResetPasswordToken` table to find the provided token and unwrap the resulting future.
3. Ensure the token provided is valid, otherwise redirect to the home page.
4. Get the token's user and save it in the session as `ResetPasswordUser`.
5. Delete the token as you've now used it.
6. Render the `resetPassword` template, using the default `ResetPasswordContext` and return the result.

Notice the use of chaining futures in this route handler. This helps reduce the amount of nesting required. The return types of `map` and `flatMap` are also inferred in most places. This is purely personal preference and up to you to what you choose.

In `boot(router:)`, below `authSessionRoutes.post("forgottenPassword", use: forgottenPasswordPostHandler)`, register the new route:

```
authSessionRoutes.get(  
 "resetPassword",  
 use: resetPasswordHandler)
```

This maps a **GET** request to `/resetPassword` to `resetPasswordHandler(_:)`.

In **Resources/Views**, create a file called `resetPasword.leaf`. This is the new template used by `resetPasswordHandler(_:)`. Open the file in an editor and add the following:

```
#set("content") {  
 <h1>#{title}</h1>  
  
 // 1  
 #if(error) {  
 <div class="alert alert-danger" role="alert">  
 There was a problem with the form. Ensure you clicked on  
 the full link with the token and your passwords match.  
 </div>  
 }  
  
 // 2  
 <form method="post">  
 // 3  
 <div class="form-group">  
 <label for="password">Password</label>  
 <input type="password" name="password"  
 class="form-control" id="password"/>
```

```

</div>

 $\#/\!/ 4$ 
<div class="form-group">
  <label for="confirmPassword">Confirm Password</label>
  <input type="password" name="confirmPassword"
 class="form-control" id="confirmPassword"/>
</div>

 $\#/\!/ 5$ 
<button type="submit" class="btn btn-primary">
  Reset
</button>
</form>
}

#embed("base")

```

This is similar to the other templates, setting `content` and using `base.leaf`. Here's what's different:

1. If `error` is set, display an error message. This template uses the same `error` property for passwords not matching and no token.
2. Show a form with the **POST** action. This submits the form back to the same URL, / `resetPassword`, as a **POST** request.
3. Add an input for the new password.
4. Add an input to confirm the new password.
5. Add a button to submit the form, labelled **Reset**.

At the bottom of `WebsiteController.swift`, create a `Content` type to decode the data from the form:

```

struct ResetPasswordData: Content {
  let password: String
  let confirmPassword: String
}

```

This type contains a property for each of the inputs in the form. Below `resetPasswordHandler(_:_)` create a route handler to handle the **POST** request from the form:

```

// 1
func resetPasswordPostHandler(
  _ req: Request,
  data: ResetPasswordData) throws -> Future<Response> {
  // 2
  guard data.password == data.confirmPassword else {
 return try req.view().render(

```

```

 "resetPassword",
 ResetPasswordContext(error: true))
 .encode(for: req)
}
// 3
let resetPasswordUser = try req.session()
 .get("ResetPasswordUser", as: User.self)
try req.session()["ResetPasswordUser"] = nil
// 4
let newPassword = try BCrypt.hash(data.password)
resetPasswordUser.password = newPassword
// 5
return resetPasswordUser
 .save(on: req)
 .transform(to: req.redirect(to: "/login"))
}

```

Here's what the new route handler does:

1. Define a function that accepts the decoded form data as a parameter. The router decodes the data using the helper method.
2. Ensure the passwords match, otherwise show the form again with the error message.
3. Get the user saved in the session. You set this user in the **GET** route above. Once retrieved, clear the user from the session.
4. Update the user's password with the hashed password.
5. Save the user and redirect to the login page.

Finally, register the route in `boot(router:)` below

```
authSessionRoutes.get("resetPassword", use: resetPasswordHandler):
```


```

authSessionRoutes.post(
 ResetPasswordData.self,
 at: "resetPassword",
 use: resetPasswordPostHandler)


```

This maps a **POST** request to `/resetPassword` to `resetPasswordPostHandler(_:data:)`, decoding `ResetPasswordData` before calling the route handler. Build and run the app. If necessary, register a new user using your email address and then log out. Head to **<http://localhost:8080/login>** in your browser and click **Forgotten your password?**. Enter the email address for your user and click **Reset Password**.

You'll see the confirmation screen:

Within a minute or so, you should receive an email. Note that the email may be in your Junk mail folder depending upon your email provider and client:

Click the link in the email. The application presents you with a form to enter a new password:

Enter a new password in both fields and click **Reset**. The application redirects you to the login page. Enter your username and your new password and you'll be logged in.

Where to go from here?

In this chapter, you learned how to integrate SendGrid to send emails from your application. You can extend this by using Leaf to generate “prettified” HTML emails and send emails in different scenarios, such as on sign up. This chapter also introduced a method to reset a user’s password. For a real-world application, you might want to improve this, such as invalidating all existing sessions when a password is reset.

The next chapter will show you how to handle file uploads in Vapor to allow users to upload a profile picture.

Chapter 25: Adding Profile Pictures

By Tim Condon

In previous chapters, you learned how to send data to your Vapor application in POST requests. You used JSON bodies and forms to transmit the data, but the data was always simple text. In this chapter, you'll learn how to send files in requests and handle that in your Vapor application. You'll use this knowledge to allow users to upload profile pictures in the web application.

Note: This chapter teaches you how to upload files to the server where your Vapor application runs. For a real application, you should consider forwarding the file to a storage service, such as AWS S3. Many hosting providers, such as Vapor Cloud and Heroku, don't provide persistent storage. This means that you'll lose your uploaded files when redeploying the application. You'll also lose files if the hosting provider restarts your application. Additionally, uploading the files to the same server means you can't scale your application to more than one instance because the files won't exist across all application instances.

Adding a picture to the model

As in previous chapters, you need to change the model so you can associate an image with a User. Open the Vapor TIL application in Xcode and open **User.swift**. Add the following below `var email: String`:

```
var profilePicture: String?
```

This stores an optional `String` for the image. It will contain the filename of the user's profile picture on disk. The filename is optional as you're not enforcing that a user has a profile picture — and they won't have one when they register. Replace the initializer to account for the new property:

```
init(name: String,  
 username: String,  
 password: String,  
 email: String,  
 profilePicture: String? = nil) {  
 self.name = name  
 self.username = username  
 self.password = password  
 self.email = email  
 self.profilePicture = profilePicture  
}
```

Providing a default value of `nil` for `profilePicture` allows your app to continue to compile and operate without further source changes.

NOTE: You could use the user APIs from Google and GitHub to get a URL to the user's profile picture. This would allow you to download the image and store it along side regular users' pictures or save the link. However, this is left as an exercise for the reader.

You could make uploading a profile picture part of the registration experience, but this chapter does it in a separate step. Note how `createHandler(_:user:)` in `UsersController` doesn't need to change for the new property. This is because the route handler uses `Codable` and sets the property to `nil` if the data isn't present in the POST request.

Reset the database

As in the past, since you've added a property to `User`, you must reset the database. Instead of deleting the Docker container as you did in Chapter 24, "Password Reset & Emails", this chapter uses the revert command. **Option-Click the Run button** in Xcode to open the scheme editor. On the **Arguments** tab, click + in the **Arguments Passed On Launch** section. Enter:

```
revert --all --yes
```

Click **Run** and you'll see the output in the Xcode console showing the reversions. **Option-Click the Run button** once more and clear the checkbox next to the arguments you entered. Next time the application starts, it will prepare the database with the new column.

Note: There's no difference in outcome to reverting the database or resetting the Docker container. Whichever one you choose is down to personal preference.

Verify the tests

Since you changed your `User` model, you should run your tests to ensure the change didn't break anything. In Xcode, select the **TILApp-Package** scheme. Next, make sure the Docker container for the test database is running. In Terminal, type:

```
docker ps -a
```

You should see both your main database container, **postgres**, and the test database container, **postgres-test**. Ensure that **postgres-test** has a status similar to **Up 2 hours**. If the status is **Exited**, you can start the container again with the following:

```
docker start postgres-test
```


A terminal window showing the output of the command `docker ps -a`. The output lists two containers: `postgres` and `postgres-test`. The `postgres` container was created 3 weeks ago and is currently up 2 hours. The `postgres-test` container was created 3 weeks ago and is currently up 2 minutes. Both containers are running the `postgres` image and have port mappings from 5432/tcp to 5432/tcp.

CONTAINER ID	IMAGE	COMMAND	CREATED	STATUS	PORTS	NAMES
f12368b09fd6	postgres	"docker-entrypoint.s..."	3 weeks ago	Up 2 hours	0.0.0.0:5432->5432/tcp	postgres
b7cc57f86684	postgres	"docker-entrypoint.s..."	3 weeks ago	Up 2 minutes	0.0.0.0:5433->5432/tcp	postgres-test

Finally, in Xcode, **Option-Click** the **TILApp-Package** scheme and select the **Test** action. Ensure **Use the Run action's arguments and environment variables** is unchecked. Then, make sure the required environment variables are set. They can be random values for the tests:

- **GOOGLE_CALLBACK_URL**
- **GOOGLE_CLIENT_ID**
- **GOOGLE_CLIENT_SECRET**
- **GITHUB_CALLBACK_URL**
- **GITHUB_CLIENT_ID**
- **GITHUB_CLIENT_SECRET**
- **SENDGRID_API_KEY**

Click **Close**, then type **Command+U** to run all the tests. They should all pass.

Creating the form

With the model changed, you can now create a page to allow users to submit a picture. In Xcode, open **WebsiteController.swift**. Below `resetPasswordPostHandler(_:data:)` add the following:

```
func addProfilePictureHandler(_ req: Request) throws
-> Future<View> {
 return try req.parameters.next(User.self)
 .flatMap { user in
 try req.view().render(
 "addProfilePicture",
 ["title": "Add Profile Picture",
 "username": user.name])
 }
}
```

This defines a new route handler that renders **addProfilePicture.leaf**. The route handler also passes the title and the user's name to the template as a dictionary. Next, add the following to the end of `boot(router:)`, to register the new route handler:

```
protectedRoutes.get(
 "users",
 User.parameter,
 "addProfilePicture",
 use: addProfilePictureHandler)
```

This connects a **GET** request to **/users/<USER_ID>/addProfilePicture** to `addProfilePictureHandler(_:)`. Note that the route is also a protected route — users must be logged in to add profile pictures to users. The TIL application also allows users to upload profile pictures for any user, not just their own.

In **Resources/Views**, create the new template, **addProfilePicture.leaf**. Open the new file in an editor and insert the following:

```
/// 1
#set("content") {
/// 2
<h1>#(title)</h1>

/// 3
<form method="post" enctype="multipart/form-data">
/// 4
<div class="form-group">
 <label for="picture">
 Select Picture for #(username)
 </label>
 <input type="file" name="picture"
 class="form-control-file" id="picture"/>
</div>
```

```
#// 5
<button type="submit" class="btn btn-primary">
 Upload
</button>
</form>
}

#// 6
#embed("base")
```

Here's what the new template does:

1. Set content as required by **base.leaf**.
2. Use the title passed to the template as the title for the page.
3. Create a form and set the method to **POST**. When you submit the form, the browser sends the form as a **POST** request to the same URL. Note the encoding type of `multipart/form-data`. This allows you to send files to the server from the browser.
4. Create a form group with an input type of `file`. This presents a file browser in your web browser. Bootstrap uses `form-control-file` to help style the input.
5. Add a submit button to allow users to submit the form.
6. Embed **base.leaf** to include the main template.

Next, you need a link for users to be able to access the new form. Open **WebsiteController.swift**, add a new property at the bottom of **UserContext**:

```
let authenticatedUser: User?
```

This stores the authenticated user for that request, if one exists. In `userHandler(_:)`, replace `let context = ...` with the following:

```
// 1
let loggedInUser = try req.authenticated(User.self)
// 2
let context = UserContext(
 title: user.name,
 user: user,
 acronyms: acronyms,
 authenticatedUser: loggedInUser)
```

Here's what you changed:

1. Get the authenticated user from `Request`. This returns `User?` as there may be no authenticated user.
2. Pass the optional, authenticated user to the context.

Finally, open **user.leaf**. Add the following before `#embed("acronymsTable")`:

```
#if(authenticatedUser) {  
 <a href="/users/#(user.id)/addProfilePicture">  
 #if(user.profilePicture){Update } else{Add } Profile Picture  
 </a>  
}
```

This adds a link to the new add profile picture page if the user is logged in. The link will display **Update Profile Picture** if a user already has a profile picture, otherwise the link displays **Add Profile Picture**.

In Xcode, select the **Run** scheme and build and run the application. In the browser, head to **http://localhost:8080/login** and log in as the admin user. Once logged in, click **All Users** and select the **admin** user. There's a new link to the add profile picture page. Click **Add Profile Picture** and you'll see the new form to add a profile picture:

Accepting file uploads

Next, implement the necessary code to handle the **POST** request from the form. In Terminal, enter the following:

```
# 1  
mkdir ProfilePictures  
# 2  
touch ProfilePictures/.keep
```

Here's what these commands do:

1. Create the directory to store the users' profile pictures.
2. Add an empty file so the directory is added to source control. This helps with deploying applications to ensure the directory exists.

Next, in Xcode, open **WebsiteController.swift**. At the bottom of the file add the following:

```
struct ImageUploadData: Content {  
 var picture: Data  
}
```

This new type represents the data sent by the form. `picture` matches the name of the input specified in the HTML form.

Since the form uploads a file, you'll decode the picture into `Data`.

Next, add a new property at the top of `WebsiteController`, above `boot(router:)`:

```
let imageFolder = "ProfilePictures/"
```

This defines the folder where you'll store the images. Next, below `addProfilePictureHandler(_:)` add a request handler for the **POST** request:

```
func addProfilePicturePostHandler(_ req: Request)  
throws -> Future<Response> {  
 // 1  
 return try flatMap(  
 to: Response.self,  
 req.parameters.next(User.self),  
 req.content.decode(ImageUploadData.self)) {  
 user, imageData in  
 // 2  
 let workPath =  
 try req.make(DirectoryConfig.self).workDir  
 // 3  
 let name =  
 try "\(user.requireID())-\(UUID().uuidString).jpg"  
 // 4  
 let path = workPath + self.imageFolder + name  
 // 5  
 FileManager().createFile(  
 atPath: path,  
 contents: imageData.picture,  
 attributes: nil)  
 // 6  
 user.profilePicture = name  
 // 7  
 let redirect =  
 try req.redirect(to: "/users/\(user.requireID())")  
 return user.save(on: req).transform(to: redirect)
```

```
 }
```

Here's what the new request handler does:

1. Get the user from the parameters and decode the request body to `ImageUploadData`.
2. Get the current working directory of the application.
3. Create a unique name for the profile picture.
4. Set up the path of the file to save.
5. Save the file on disk using the path and the image data.
6. Update the user with the profile picture filename.
7. Save the updated user and return a redirect to the user's page.

Finally, register the route at the bottom of `boot(router:)`:

```
protectedRoutes.post(
 "users",
 User.parameter,
 "addProfilePicture",
 use: addProfilePicturePostHandler)
```

This connects a **POST** request to `/users/<USER_ID>/addProfilePicture` to `addProfilePicturePostHandler(_:)`.

Displaying the picture

Now that a user can upload a profile picture, you need to be able to serve the image back to the browser. Normally, you would use the `FileMiddleware`. However, as you're storing the images in a different directory, this chapter teaches you how to serve them manually.

In `WebsiteController.swift` add a new route handler below `addProfilePicturePostHandler(_:)`:

```
func getUsersProfilePictureHandler(_ req: Request)
throws -> Future<Response> {
 // 1
 return try req.parameters.next(User.self)
 .flatMap(to: Response.self) { user in
 // 2
 guard let filename = user.profilePicture else {
 throw Abort(.notFound)
```

```

 }
 // 3
 let path = try req.make(DirectoryConfig.self)
 .workDir + self.imageFolder + filename
 // 4
 return try req.streamFile(at: path)
}
}

```

Here's what the new route handler does:

1. Get the user from the request's parameters.
2. Ensure the user has a saved profile picture, otherwise throw a **404 Not Found** error.
3. Construct the path of the user's profile picture.
4. Use Vapor's `FileIO` function to return the file as a Response. This handles reading the file and returning the correct information to the browser.

Next, register the new route in `boot(router:)` below

```
authSessionRoutes.post(ResetPasswordData.self, at: "resetPassword", use:
 resetPasswordPostHandler):
```

```

authSessionRoutes.get(
 "users",
 User.parameter,
 "profilePicture",
 use: getUsersProfilePictureHandler)

```

This connects a **GET** request to `/users/<USER_ID>/profilePicture` to `getUsersProfilePictureHandler(_:_)`. Finally, open `user.leaf`. Before `<h1>#(user.name)</h1>` add the following:

```


#if(user.profilePicture) {
 
}

```

This checks if the user passed to the template's context has a profile picture. If so, Leaf adds a link to the image to the page.

Build and run the application and go to `http://localhost:8080/login` in your browser. Log in as the default admin user then navigate to the admin user's profile page. Click **Add Profile Picture** and in the form click **Choose File**. Select an image to upload then click **Upload**.

The website will redirect you to the user's profile page, where you'll see the uploaded image:

Where to go from here?

In this chapter, you learned how to deal with files in Vapor. You saw how to handle file uploads and save files to disk. You also learned how to serve files from disk in a route handler.

You've now built a fully-featured API that demonstrates many of the capabilities of Vapor. You've built an iOS application to consume the API, as well as a front-end website using Leaf. You've also learned how to test your application.

These sections have given you all the knowledge you need to build the back ends and web sites for your own applications! The next chapters cover more advanced topics that you may need, such as database migrations and caching. You'll also learn how to deploy your application to the internet.

Chapter 26: Database/API Versioning & Migration

By Jonas Schwartz

In the first three sections of the book, whenever you made a change to your model, you had to delete your database and start over. That's no problem when you don't have any data. Once you have data, or move your project to the production stage, you can no longer delete your database. What you want to do instead is modify your database, which in Vapor, is done using **migrations**.

Note: This chapter requires that you have set up and configured PostgreSQL. Follow the steps in Chapter 6, “Configuring a Database”, to set up PostgreSQL in Docker and configure the Vapor application.

In this chapter, you'll make two modifications to the TILApp using migrations. First, you'll add a new field to `User` to contain a Twitter handle. Second, you'll ensure that categories are unique. Finally, you're going to modify the app so it creates the admin user only when your app runs in development or testing mode.

Note: The version of TILApp provided for this chapter's sample files is not the complete version from the end of Section 3. Instead, it's a simplified, earlier iteration. You can integrate these changes in your working copy of the project, if you wish.

Modifying tables

Modifying an existing database is always a risky business. You already have data you don't want to lose, so deleting the whole database is not a viable solution. At the same time, you can't simply add or remove a property in an existing table since all the data is entangled in one big web of connections and relations.

Instead, you introduce your modifications using Vapor's `Migration` protocol. This allows you to cautiously introduce your modifications while still having a revert option should they not work as expected.

Modifying your production database is always a delicate procedure. You must make sure to test any modifications properly before rolling them out in production. If you have a lot of important data, it's a good idea to take a backup before modifying your database.

To keep your code clean and make it easy to view the changes in chronological order, you should create a directory containing all your migrations. Each migration should have its own file. For file names, use a consistent and helpful naming scheme, for example: `YY-MM-DD-FriendlyName.swift`. This allows you to see the versions of your database at a glance.

Writing migrations

A `Migration` is generally written as a `struct` when it's used to update an existing model. This `struct` must, of course, conform to `Migration`. `Migration` requires you to provide three things:

```
typealias Database: Fluent.Database

static func prepare(
 on connection: Database.Connection) -> Future<Void>

static func revert(
 on connection: Database.Connection) -> Future<Void>
```

Typealias Database

First, you must specify what type of database the migration can run on. Migrations require a database connection to work correctly as they must be able to query the `MigrationLog` model. If the `MigrationLog` is not accessible, the migration will fail and, in the worst case, break your application.

Prepare method

`prepare(on:)` contains the migration's changes to the database. It's usually one of two options:

- Creating a new table
- Modifying an existing table by adding a new property.

Here's an example that adds a new model to the database:

```
static func prepare(
 on connection: PostgreSQLConnection) -> Future<Void> {
 // 1
 return Database.create(
 NewTestUser.self,
 on: connection) { builder in
 // 2
 builder.field(for: \.id, isIdentifier: true)
 }
}
```

1. You specify the action to perform and the model to use. If you're adding a new `Model` type to the database, you use `create(_:on:closure:)`. If you're adding a field to an existing `Model` type, you use `update(_:on:closure:)`. This example uses `create(_:on:closure:)` to create a new model with the field `id`.
2. Next, you specify a closure that accepts a `SchemaBuilder` for your model and performs the actual modifications. You call `field(for:isIdentifier:)` on the builder to describe each field you're adding to your model. Normally, you don't need to include the type of the field as Fluent can infer the best one to use.

Revert method

`revert(on:)` is the opposite of `prepare(on:)`. Its job is to undo whatever `prepare(on:)` did. If you use `create(_:on:closure:)` in `prepare(on:)`, you use `delete(_:on:)` in `revert(on:)`. If you use `update(_:on:closure:)` to add a field, you also use it in `revert(on:)` to remove the field with `deleteField(for:)`.

Here's an example that pairs with the `prepare(on:)` you saw earlier:

```
static func revert(
 on connection: PostgreSQLConnection) -> Future<Void> {
 return Database.delete(NewTestUser.self,
 on: connection)
}
```

Again, you specify the action to perform and the model to revert. Since you used `create(_:on:closure:)` to add the model, you use `delete(_:on:)` here.

This method executes when you boot your app with the `--revert` option.

Adding users' Twitter handles

To demonstrate the migration process for an existing database, you're going to add support for collecting and storing users' Twitter handles. First, you need to create a new folder to hold all your migrations and a new file to hold the `AddTwitterToUser` migration. In Terminal, navigate to the directory which holds your TILApp project and enter:

```
# 1
mkdir Sources/App/Migrations
# 2
touch Sources/App/Migrations/18-06-05-AddTwitterToUser.swift
# 3
vapor xcode -y
```

Here's what this does:

1. Create a new directory, **Migrations**, in the **App** module.
2. Create a new file, **18-06-05-AddTwitterToUser.swift**, in the **Migrations** directory you just created.
3. Regenerate the Xcode project to add the new file to the **App** target.

Next, open **User.swift** in Xcode and add the following property to **User** below `var password: String`:

```
var twitterURL: String?
```

This adds the property of type `String?` to the model. You declare it as an optional string since your existing users don't have the property and future users don't necessarily have a Twitter account.

Next, replace the initializer with the following to account for the new property:

```
init(name: String,
 username: String,
 password: String,
 twitterURL: String? = nil) {
 self.name = name
 self.username = username
 self.password = password
 self.twitterURL = twitterURL
}
```

Creating the migration

When you use a migration to add a new property to an existing model, it's important you modify the initial migration so that it adds *only* the original fields. By default, `prepare(on:)` adds every property it finds in the model. If, for some reason — running your test suite, for example — you revert your entire database, allowing it to continue to add all fields in the initial migration will cause your new migration to fail.

Find the existing `prepare(on:)` in the `User: Migration` extension and replace `try addProperties(to: builder)` with the following:

```
builder.field(for: \.id, isIdentifier: true)
builder.field(for: \.name)
builder.field(for: \.username)
builder.field(for: \.password)
```

This manually adds the existing properties — excluding the new `twitterURL` — to the database.

Next, open **18-06-05-AddTwitterToUser.swift** and add the following to create a migration that adds the new `twitterURL` field to the model:

```
import FluentPostgreSQL
import Vapor

// 1
struct AddTwitterURLToUser: Migration {

 // 2
 typealias Database = PostgreSQLDatabase

 // 3
 static func prepare(
 on connection: PostgreSQLConnection
 ) -> Future<Void> {
 // 4
 return Database.update(
 User.self,
 on: connection
 ) { builder in
 // 5
 builder.field(for: \.twitterURL)
 }
 }

 // 6
 static func revert(
 on connection: PostgreSQLConnection
 ) -> Future<Void> {
 // 7
 return Database.update(
 User.self,
```

```
 ) on: connection
) { builder in
// 8
builder.deleteField(for: \.twitterURL)
}
}
```

Here's what this does:

1. Define a new type, `AddTwitterURLToUser`, that conforms to `Migration`.
2. As required by `Migration`, define your database type with a `typealias`.
3. Define the required `prepare(on:)`.
4. Since `User` already exists in your database, use `update(_:on:closure:)` to modify the database.
5. Inside the closure, use `field(for:)` to add a new field corresponding to the key path `\.twitterURL`.
6. Define the required `revert(on:)`.
7. Since you're modifying an existing `Model`, you again use `update(_:on:closure:)` to remove the new field.
8. Inside the closure, use `deleteField(for:)` to remove the field corresponding to the key path `\.twitterURL`.

Now open `configure.swift` and register `AddTwitterURLToUser` as one of the migrations.

Since migrations are performed in order, it must be after the existing migrations in the list. Add the following immediately before `services.register(migrations)`:

```
migrations.add(
migration: AddTwitterURLToUser.self,
database: .psql)
```

The next time you launch the app, the new property is added to `User`. As with `AdminUser`, you should use the `add(migration:database:)` to register the migration since it isn't a full model. Build and run your application; you should be able to see the new property in your table.

On your development machine, you can see the table's properties by entering the following in Terminal:

```
docker exec -it postgres psql -U vapor
\d "User"
\q
```

Versioning the API

You've changed the model to include the user's Twitter handle but you haven't altered the existing API. While you could simply update the API to include the Twitter handle, this might break existing consumers of your API. Instead, you can create a new API version to return users with their Twitter handles.

To do this, first open **User.swift** and add following definition after **Public**:

```
final class PublicV2: Codable {
 var id: UUID?
 var name: String
 var username: String
 var twitterURL: String?

 init(id: UUID?,
 name: String,
 username: String,
 twitterURL: String? = nil) {
 self.id = id
 self.name = name
 self.username = username
 self.twitterURL = twitterURL
 }
}
```

This creates a new **PublicV2** class that includes the **twitterURL**. Next, add the following to the end of the file to conform this new class to **Content**:

```
extension User.PublicV2: Content {}
```

Next, create the two convert function for the version 2 API. Add the following to the extension for **User** after **convertToPublic()**:

```
func convertToPublicV2() -> User.PublicV2 {
 return User.PublicV2(
 id: id,
 name: name,
 username: username,
 twitterURL: twitterURL)
}
```

Now, add the following to the extension for Future after `convertToPublic()`:

```
func convertToPublicV2() -> Future<User.PublicV2> {
 return self.map(to: User.PublicV2.self) { user in
 return user.convertToPublicV2()
 }
}
```

Finally, open **UsersController.swift** and add the following after `getHandler(_:)`:

```
// 1
func getV2Handler(_ req: Request) throws
 -> Future<User.PublicV2> {
// 2
 return try req.parameters.next(User.self).convertToPublicV2()
}
```

This method is just like `getHandler(_:)` with two changes:

1. Return a `User.PublicV2`.
2. Call `convertToPublicV2()` to produce the correct return item.

Now, add the following at the end of `boot(router:)`:

```
// API Version 2 Routes
// 1
let usersV2Route = router.grouped("api", "v2", "users")
// 2
usersV2Route.get(User.parameter, use: getV2Handler)
```

Here's what this does:

1. Add a new API group that will resolve on `/api/v2/users`.
2. Connect GET requests to `getV2Handler()`.

Now you have a new endpoint to get a user, with a **v2** in the API, that returns the `twitterURL`.

Note: For a more complicated API revision, you should create new controllers to handle the new API version. This will simplify how you reason about the code and make it easier to maintain.

Updating the web site

Your app now has all it needs to store a user's Twitter handle and the API is complete. You need to update the web site to allow a new user to provide a Twitter address during the registration process.

Open `register.leaf` and add the following after the form group for `name`:

```
<div class="form-group">
  <label for="twitterURL">Twitter handle</label>
  <input type="text" name="twitterURL" class="form-control"
 id="twitterURL"/>
</div>
```

This adds a field for the Twitter handle on the registration form. Next, open `user.leaf` and replace `<h2>#(user.username)</h2>` with the following:

```
<h2>#(user.username)
#if(user.twitterURL) {
  - #(user.twitterURL)
}
</h2>
```

This shows the Twitter handle, if it exists, on the user information page. Finally, open `WebsiteController.swift` and add the following to the end of `RegisterData`:

```
let twitterURL: String?
```

This allows your form handler to access the Twitter information sent from the browser. In `registerPostHandler(_:data:)`, replace


```
let user = User(
  name: data.name,
  username: data.username,
  password: password)
```

With:

```
var twitterURL: String?
if
  let twitter = data.twitterURL,
  !twitter.isEmpty {
  twitterURL = twitter
}
let user = User(
  name: data.name,
  username: data.username,
  password: password,
  twitterURL: twitterURL)
```

If the user doesn't provide a Twitter handle, you want to store `nil` rather than an empty string in the database.

Build and run. Visit `http://localhost:8080/` in your browser and register a new user, providing a Twitter handle. Visit the user's information page to see the results of your handiwork!

Making categories unique

Just as you've required usernames to be unique, you really want category names to be unique as well. Everything you've done so far to implement categories has made it impossible to create duplicates but you'd like that enforced in the database as well. It's time to create a `Migration` that guarantees duplicate category names can't be inserted in the database.

First, create a new file inside the `Migrations` directory. In Terminal, enter:

```
touch Sources/App/Migrations/18-06-05-MakeCategoriesUnique.swift  
vapor xcode -y
```

This creates a new file to contain the new `Migration` and regenerates your Xcode project.

In Xcode, open **18-06-05-MakeCategoriesUnique.swift** and enter the following:

```
import FluentPostgreSQL
import Vapor
// 1
struct MakeCategoriesUnique: Migration {
 // 2
 typealias Database = PostgreSQLDatabase
 // 3
 static func prepare(
 on connection: PostgreSQLConnection
 ) -> Future<Void> {
 // 4
 return Database.update(
 Category.self,
 on: connection
 ) { builder in
 // 5
 builder.unique(on: \.name)
 }
 }
 // 6
 static func revert(
 on connection: PostgreSQLConnection
 ) -> Future<Void> {
 // 7
 return Database.update(
 Category.self,
 on: connection
 ) { builder in
 // 8
 builder.deleteUnique(from: \.name)
 }
 }
}
```

1. Define a new type, `MakeCategoriesUnique`, that conforms to `Migration`.
2. As required by `Migration`, define your database type with a `typealias`.
3. Define the required `prepare(on:)`.
4. Since `Category` already exists in your database, use `update(_:on:closure:)` to modify the database.
5. Inside the closure, use `unique(on:)` to add a new unique index corresponding to the key path `\.name`.
6. Define the required `revert(on:)`.

7. Since you're modifying an existing Model, you again use `update(_:on:closure:)` to remove the new index.
8. Inside the closure, use `deleteUnique(from:)` to remove the index corresponding to the key path `\.name`.

Finally, open `configure.swift` and register `MakeCategoriesUnique` as one of the migrations. Add the following immediately before `services.register(migrations):`:

```
migrations.add(  
 migration: MakeCategoriesUnique.self,  
 database: .pgsql)
```

Build and run; observe the new migration in the console.

Seeding based on environment

In Chapter 18, “API Authentication, Part 1,” you seeded an admin user in your database. As mentioned there, you should never use “password” as your admin password. But, it’s easier when you’re still developing and just need a dummy account for testing locally. One way to ensure you don’t add this user in production is to detect your environment before adding the migration. In `configure.swift` replace:

```
migrations.add(migration: AdminUser.self, database: .pgsql)
```

With the following:

```
switch env {  
 case .development, .testing:  
 migrations.add(migration: AdminUser.self, database: .pgsql)  
 default:  
 break  
}
```

Now the `AdminUser` is only added to the migrations if the application is in either the development (the default) or testing environment. If the environment is production, the migration won’t happen. Of course, you still want to have an admin in your production environment that has a random password. In that case you can switch on the environment inside `AdminUser` or you can create two versions, one for development and one for production.

Where to go from here?

In this chapter, you learned how to modify your database after your app enters production using migrations. You saw how to add an extra property — `twitterUrl` — to `User`, how to revert this update, and how to enforce uniqueness of category names. Finally, you saw how to switch on your environment in `configure.swift`, allowing you to exclude migrations from the production environment.

You can learn more about migrations in the Vapor documentation at <https://docs.vapor.codes/3.0/fluent/migrations/>.

Chapter 27: Caching

By Tanner Nelson

Whether you’re creating a JSON API, building an iOS app, or even designing the circuitry of a CPU, you’ll eventually need a cache. Caches (pronounced *cashes*) are a method of speeding up slow processes and, without them, the Internet would be a terribly slow place. The philosophy behind caching is simple: store the result of a slow process so you only have to run it once. Some examples of slow processes you may encounter while building a web app are:

- Large database queries.
- Requests to external services, e.g., other APIs.
- Complex computation, e.g., parsing a large document.

By *caching* the results of these slow processes, you can make your app feel snappier and more responsive.

Cache storage

As part of `DatabaseKit`, Vapor defines the protocol `KeyedCache`. This protocol creates a common interface for different cache storage methods. The protocol itself is quite simple; take a look:

```
public protocol KeyedCache {  
 // 1  
 func get<D>(_ key: String, as decodable: D.Type)  
 -> Future<D?> where D: Decodable  
  
 // 2  
 func set<E>(_ key: String, to encodable: E)  
 -> Future<Void> where E: Encodable
```

```
// 3
func remove(_ key: String) -> Future<Void>
}
```

Here's what each method does:

1. `get(_:as:)` fetches stored data from the cache for a given key. If no data exists for that key, it returns `nil`.
2. `set(_:to:)` stores data in the cache at the supplied key. If a value existed previously, it's replaced.
3. `remove(_:)`: Removes data, if any, from the cache at the supplied key.

Each method returns a `Future` since interaction with the cache may happen asynchronously.

Now that you understand the concept of caching and the `KeyedCache` protocol, it's time to take a look at some of the actual caching implementations available with Vapor.

In-memory caches

Vapor comes with two memory-based caches: `MemoryKeyedCache` and `DictionaryKeyedCache`. These caches store their data in your program's running memory. This makes both of these caches great for development and testing because they have no external dependencies. However, they may not be perfect for all uses as the storage is cleared when the application restarts and can't be shared between multiple instances of your application. Most likely though, this memory volatility won't affect a well thought out caching design.

The differences between `MemoryKeyedCache` and `DictionaryKeyedCache` are subtle but important. Here's a more in-depth look.

Memory cache

The contents of a `MemoryKeyedCache` are shared across all your application's event loops. This means once something is stored in the cache, all future requests will see that same item regardless of which event loop they are assigned to. This is great for testing and development because it simulates how an external cache would operate. However, `MemoryKeyedCache` storage is still process-local, meaning it can not be shared across multiple instances of your application when scaling horizontally.

More importantly, the implementation of this cache is *not* thread safe and, thus, requires synchronized access. This makes `MemoryKeyedCache` unsuitable for use in production systems.

Dictionary cache

The contents of a `DictionaryKeyedCache` are local to each event loop. This means that subsequent requests assigned to different event loops may see different cached data. Separate instances of your application may also cache different data. This behavior is fine for purely performance-based caching, such as caching the result of a slow query, where logic does not rely on the cache storage being synchronized. However, for uses like session storage, where cache data must be synchronized, `DictionaryKeyedCache` will not work.

Because `DictionaryKeyedCache` does not share memory between event loops, it *is* suitable for use in production systems.

Database caches

All `DatabaseKit`-based caches support using a configured database as your cache storage. This includes all of Vapor's Fluent mappings (`FluentPostgreSQL`, `FluentMySQL`, etc.) and database drivers (`PostgreSQL`, `MySQL`, `Redis`, etc.).

If you want your cached data to persist between restarts and be shareable between multiple instances of your application, storing it in a database is a great choice. If you already have a database configured for your application, it's easy to set up.

You can use your application's main database for caching or you can use a separate, specialized database. For example, it's common to use a `Redis` database for caches.

Redis

`Redis` is an open-source, cache storage service. It's used commonly as a cache database for web applications and is supported by most deployment services like Vapor Cloud, Heroku, and more. `Redis` databases are usually very easy to configure and they allow you to persist your cached data between application restarts and share the cache between multiple instances of your application. `Redis` is a great, fast and feature-rich alternative to in-memory caches and it only takes a little bit more work to configure.

Now that you know about the available caching implementations in Vapor, it's time to add caching to an application.

Example: Pokédex

When building a web app, making requests to other APIs can introduce delays. If the API you’re communicating with is slow, it can make your API feel slow. Additionally, external APIs may enforce rate limits on the number of requests you can make to them in a given time period. Fortunately, with caching, you can store the results of these external API queries locally and make your API feel much faster.

You’re going to use a cache to improve the performance of “Pokédex”, an API for storing and listing all Pokémon you’ve captured.

You’ve already learned how to create a basic CRUD API and how to make external HTTP requests. As a result, this chapter’s starter project already has the basics implemented. In Terminal, change to the starter project’s directory and use the following command to generate and open an Xcode project to work in:

```
vapor xcode -y
```

Overview

This simple Pokédex API has two routes:

- **GET /pokemon:** Returns a list of all captured Pokémon.
- **POST /pokemon:** Stores a captured Pokémon in the Pokédex.

When you store a new Pokémon, the Pokédex API makes a call to the external API `pokeapi.co` to verify that the Pokémon name you’ve entered is real. While this check works, the `pokeapi.co` API can be pretty slow to respond, thereby making your app feel slow.

Normal request

A typical Vapor request takes only a couple of milliseconds to respond, when working locally. In the screenshot that follows, you can see the **GET /pokemon** route has a total response time of about 40ms.

PokeAPI dependent request

In the screenshot below, you can see that the **POST /pokemon** route is 25x slower at around 1,500ms. This is because the **pokeapi.co** API can be slow to respond to the query.

Now you're ready to take a look at the code to better understand what's making this route slow and how a cache can fix it.

Verifying the name

In Xcode, open **PokeAPI.swift** and look at `verifyName(_:on:)`.

This class is a simple wrapper around an HTTP client and makes querying the PokeAPI more convenient. It verifies the legitimacy of a supplied Pokémon name. If the name is real, the method returns `true`, wrapped in a `Future`.

Now look at `fetchPokemon(named:)`. This method sends the request to the external `pokeapi.co` and returns the Pokémon's data. If a Pokémon with the supplied name doesn't exist, the API — and, therefore, this method — returns a **404 Not Found** response.

`fetchPokemon(named:)` is the cause of the slow response time on the **POST /pokemon** route. A `KeyedCache` is just what the doctor ordered!

Creating a KeyedCache

The first task is to create a `KeyedCache` for the `PokeAPI` wrapper. In **PokeAPI.swift**, add a new property to store the cache below `let client: Client`:

```
let cache: KeyedCache
```

Next, replace the implementation of `init` to account for the new property:

```
public init(client: Client, cache: KeyedCache) {
 self.client = client
 self.cache = cache
}
```

Finally, fix the remaining compiler error by replacing the `return` statement in `makeService(for:)` with:

```
return try PokeAPI(
 client: container.make(),
 cache: container.make())
```

Build and run, then create a new request in RESTed. Configure the request as follows:

- **URL:** `http://localhost:8080/pokemon`
- **method:** POST
- **Parameter encoding:** JSON-encoded

Add one parameter with name and value:

- **name:** Test

You'll see the following error:

```
[ ERROR ] ServiceError.ambiguity: Please choose which KeyedCache you  
prefer, multiple are available: MemoryKeyedCache, DictionaryKeyedCache,  
DatabaseKeyedCache<ConfiguredDatabase<SQLiteDatabase>>. (Config.swift:72)  
[ DEBUG ] Suggested fixes for ServiceError.ambiguity:  
`config.prefer(MemoryKeyedCache.self, for: KeyedCache.self)`.  
`config.prefer(DictionaryKeyedCache.self, for: KeyedCache.self)`.  
`config.prefer(DatabaseKeyedCache<ConfiguredDatabase<SQLiteDatabase>>.sel  
f, for: KeyedCache.self)`. (Logger+LogError.swift:20)
```

This may look intimidating at first, but don't worry, it's expected. Since this application is configured to use FluentSQLite as its database, there are multiple KeyedCache implementations available. Since Fluent is already configured, you'll use SQLiteCache (`DatabaseKeyedCache<ConfiguredDatabase<SQLiteDatabase>>`).

Open **configure.swift** and add following line before return migrations:

```
migrations.prepareCache(for: .sqlite)
```

Just as you have to run a migration to set up your models in the database, you must allow Fluent to configure the underlying database schema for storing cache data.

Next, add the following at the end of `configure(_:_:_:_)`:

```
config.prefer(SQLiteCache.self, for: KeyedCache.self)
```

This tells Vapor to use SQLite as your application's KeyedCache. This resolves the ambiguity error.

Note: Fluent uses the table **fluentcaches** to store the cache data.

Build and run. Use RESTed to send the same request to **POST /pokemon**. You'll now see the following in the **Response Body**:

```
{  
 "error": true,  
 "reason": "Invalid Pokemon Test."  
}
```

Great! You've created your KeyedCache. Time to put it to work.

Fetch and Store

Now that the PokeAPI wrapper has access to a working KeyedCache, you can use the cache to store responses from the pokeapi.co API and subsequently fetch them much more quickly.

Open **PokeAPI.swift** and replace the implementation of `verifyName(_:on:)` with the following:

```
public func verifyName(_ name: String, on worker: Worker)
 -> Future<Bool> {
 // 1
 let key = name.lowercased()
 // 2
 return cache.get(key, as: Bool.self).flatMap { result in
 if let exists = result {
 // 3
 return worker.eventLoop.newSucceededFuture(result: exists)
 }
 }
 // 4
 return self.fetchPokemon(named: name).flatMap { res in
 switch res.http.status.code {
 case 200..<300:
 // 5
 return self.cache.set(key, to: true).transform(to: true)
 case 404:
 return self.cache.set(key, to: false)
 .transform(to: false)
 default:
 let reason =
 "Unexpected PokeAPI response: \(res.http.status)"
 throw Abort(.internalServerError, reason: reason)
 }
 }
}
```

1. Create a consistent cache key by lowercasing the name. This ensures that both “Pikachu” and “pikachu” share the same cache result.
2. Query the cache to see if it contains the desired result.
3. If a cached result exists, return that result. This means that calls to `verifyName(_:on:)` will never invoke `fetchPokemon(named:)` a second time for a given name. This is the key step that will improve performance.
4. When `fetchPokemon(named:)` completes, store the result of the API query in the cache.

Build and run.

Once again, use RESTed to send the same request to **POST /pokemon**. Take note of the response time for the first request. It'll likely be a couple of seconds. Now, make a second request and note the time; it should be much faster!

Where to go from here?

Caching is an important concept in Computer Science and understanding how to use it will help make your web applications feel fast and responsive. There are several methods for storing your cache data for web applications: in-memory, Fluent database, Redis and more. Each has distinct benefits over the other.

You can checkout the different types of algorithms available for caching such as Least Recently Used (LRU), Random Replacement (RR) or Last In First Out (LIFO). Each of these has pros and cons depending on the type of application you're writing and the type of data you're caching within it.

In this chapter, you learned how to configure a Fluent database cache. Using the cache to save the results of a request to an external API, you significantly increased the responsiveness of your app.

If you'd like a challenge, try configuring your app to use a Redis or in-memory cache instead of the `SQLiteCache`. But remember, you gotta cache 'em all!

Chapter 28: Middleware

By Tanner Nelson

In the course of building your application, you'll often find it necessary to integrate your own steps into the request pipeline. The most common mechanism for accomplishing this is to use one or more pieces of middleware. They allow you to do things like:

- Log incoming requests.
- Catch errors and display messages.
- Rate-limit traffic to particular routes.

Middleware instances sit between your router and the client connected to your server. This allows them to view, and potentially mutate, incoming requests before they reach your controllers. A middleware instance may choose to return early by generating its own response, or it can forward the request to the next responder in the chain. The final responder is always your router. When the response from the next responder is generated, the middleware can make any modifications it deems necessary, or choose to forward it back to the client as is. This means each middleware instance has control over both incoming requests *and* outgoing responses.

As you can see in the diagram above, the first middleware instance in your application — Middleware A — receives incoming requests from the client first. The first middleware may then choose to pass this request on to the next middleware — Middleware B — and so on. Eventually, some component generates a response, which then traverses back through the middleware in the opposite direction. Take note that this means the first middleware receives responses *last*.

The protocol for Middleware is fairly simple, and should help you better understand the previous diagram:

```
public protocol Middleware {  
 func respond(  
 to request: Request,  
 chainingTo next: Responder) throws -> Future<Response>  
}
```

In the case of Middleware A, `request` is the incoming data from the client, while `next` is Middleware B. The async response returned by Middleware A goes directly to the client.

For Middleware B, `request` is the request passed on from Middleware A. `next` is the router. The future response returned by Middleware B goes to Middleware A.

Vapor's middleware

Vapor includes some middleware out of the box. This section introduces you to the available options to give you an idea of what middleware is commonly used for.

Error middleware

The most commonly used middleware in Vapor is `ErrorMiddleware`. It's responsible for converting both synchronous and asynchronous Swift errors into HTTP responses. Uncaught errors cause the HTTP server to immediately close the connection and print an internal error log. Using the `ErrorMiddleware` ensures all errors you throw are rendered into appropriate HTTP responses.

In production mode, `ErrorMiddleware` converts all errors into opaque 500 Internal Server Error responses. This is important for keeping your application secure, as errors may contain sensitive information. You can opt into providing different error responses by conforming your error types to `AbortError`, allowing you to specify the HTTP status code and error message. You may also use `Abort`, a concrete error type that conforms to `AbortError`. For example:

```
throw Abort(.badRequest, "Something's not quite right.")
```

File middleware

Another common type of middleware is `FileMiddleware`. This middleware serves files from the `Public` folder in your application directory. This is useful when you're using Vapor to create a front-end website that may require static files like images or stylesheets.

Other Middleware

Vapor also provides a `SessionsMiddleware`, responsible for tracking sessions with connected clients. Other packages may provide middleware to help them integrate into your application. For example, Vapor's Authentication package contains middleware for protecting your routes using basic passwords, simple bearer tokens, and even JWTs (JSON Web Tokens).

Example: Todo API

Now that you have an understanding of how various types of middleware function, you're ready to learn how to configure them and how to create your own custom middleware types.

To do this, you'll implement a basic Todo list API. This API has three routes:

```
$ swift run Run routes
+-----+
| GET | /todos |
+-----+
| POST  | /todos |
+-----+
| DELETE| /todos/:todo |
+-----+
```

You'll create and configure two different middleware types for this project:

1. `LogMiddleware`: Logs response times for incoming requests.
2. `SecretMiddleware`: Protects private routes from being accessed without permission by requiring a secret key.

Log middleware

The first middleware you'll create will log incoming requests. It will display the following information for each request:

- Request method
- Request path
- Response status
- How long it took to generate the response

Open the starter project directory in Terminal and generate an Xcode project for it by entering:

```
vapor xcode -y
```

Once Xcode opens, navigate to **Middleware/LogMiddleware.swift**. There you'll find an empty `LogMiddleware` class.

Ignore the `TimeInterval` extension for now; you'll use that later.

Start by conforming `LogMiddleware` to the `Middleware` protocol. Only one method is required: `respond(to:chainingTo:)`.

For now, the middleware will just log the incoming request's description. Replace `LogMiddleware` with the following:

```
final class LogMiddleware: Middleware {  
 // 1  
 let logger: Logger  
  
 init(logger: Logger) {  
 self.logger = logger  
 }  
  
 // 2  
 func respond(  
 to req: Request,  
 chainingTo next: Responder) throws -> Future<Response> {  
 // 3  
 logger.info(req.description)  
 // 4  
 return try next.respond(to: req)  
 }  
}  
  
// 5  
extension LogMiddleware: ServiceType {  
 static func makeService(  
 for container: Container) throws -> LogMiddleware {
```

```
// 6
 return try .init(logger: container.make())
}
```

Here's a breakdown of the code you just added:

1. Create a stored property to hold a Logger.
2. Implement the `Middleware` protocol requirement.
3. Send the request's description to the Logger as an informational log.
4. Forward the incoming request to the next responder.
5. Allow `LogMiddleware` to be registered as a service in your application.
6. Initialize an instance of `LogMiddleware`, using the container to create the necessary Logger.

Now that you've created a custom middleware, you need to register it to your application. Open `configure.swift` and add the following line to under `// register custom service types here:`:

```
services.register(LogMiddleware.self)
```

Once `LogMiddleware` is registered, you can use `MiddlewareConfig` to integrate it. Next, add the following line under `var middleware = MiddlewareConfig()`:

```
middleware.use(LogMiddleware.self)
```

This enables `LogMiddleware` globally. The ordering is important here as well: Since `LogMiddleware` is added before `ErrorMiddleware`, it receives requests first and responses last. This ensures that `LogMiddleware` logs the original request from the client unmodified by other middleware and the final response right before it goes out to the client.

Finally, build and run your application, then make a request to `GET /todos` using `curl`:

```
curl localhost:8080/todos
```

Take a look at the log output from your running application. You'll see something similar to:

```
[ INFO ] GET /todos HTTP/1.1
Host: localhost:8080
User-Agent: curl/7.54.0
Accept: */*
<no body> (LogMiddleware.swift:15)
```

This is a great start! But you can improve `LogMiddleware` to provide more useful, readable output. Open `LogMiddleware.swift` and replace the implementation of `respond(to:chainingTo:)` with the following methods:

```
func respond(
 to req: Request,
 chainingTo next: Responder) throws -> Future<Response> {
 // 1
 let start = Date()
 return try next.respond(to: req).map { res in
 // 2
 self.log(res, start: start, for: req)
 return res
 }
}

// 3
func log(_ res: Response, start: Date, for req: Request) {
 let reqInfo = "\(req.http.method.string) \(req.http.url.path)"
 let resInfo = "\(res.http.status.code) " +
 "\(res.http.status.reasonPhrase)"
 // 4
 let time = Date()
 .timeIntervalSince(start)
 .readableMilliseconds
 // 5
 logger.info("\(reqInfo) -> \(resInfo) [\((time))]")
}
```

Here's a breakdown of how the new methods work:

1. First, create a start time. Do this before any additional work is done to get the most accurate response time measurement.
2. Instead of returning the response directly, map the future result so that you can access the `Response` object. Pass this to `log(_:_:start:for:)`.
3. This method logs the response for an incoming request using the response start date.
4. Generate a readable time using `timeIntervalSince(_:)` and the extension on `TimeInterval` at the bottom of the file.
5. Log the information string.

Now that you've updated `LogMiddleware`, build and run and curl `GET /todos` again.

```
curl localhost:8080/todos
```

If you check the output of your application, you'll see a new, more concise output format.

```
[ INFO ] GET /todos -> 200 OK [1.9ms] (LogMiddleware.swift:32)
```

Secret middleware

Now that you've learned how to create middleware and apply it globally, you'll learn how to apply middleware to specific routes.

Two of the Todo List APIs routes can make changes to the database:

- **POST /todos**
- **DELETE /todos/:id**

If this were a public API, you'd want to protect these routes with a secret key using middleware. That's exactly what `SecretMiddleware` will do.

Open `Middleware/SecretMiddleware.swift` and replace the class definition of `SecretMiddleware` with the following code:

```
final class SecretMiddleware: Middleware {  
 // 1  
 let secret: String  
  
 init(secret: String) {  
 self.secret = secret  
 }  
  
 // 2  
 func respond(  
 to request: Request,  
 chainingTo next: Responder) throws -> Future<Response> {  
 // 3  
 guard  
 request.http.headers.firstValue(name: .xSecret) == secret  
 else {  
 // 4  
 throw Abort(  
 .unauthorized,  
 reason: "Incorrect X-Secret header.")  
 }  
 // 5  
 return try next.respond(to: request)  
 }  
}
```

Here's a breakdown of how `SecretMiddleware` works:

1. Create a stored property to hold the secret key.
2. Implement `Middleware` protocol requirement.
3. Check the **X-Secret** header in the incoming request against the configured secret key.
4. If the header value does not match, throw an error with `unauthorized` HTTP status.
5. If the header matches, chain to the next middleware normally.

Now you just need to conform `SecretMiddleware` to `ServiceType` so that it can be used as a service in your application.

Add the following code after the `SecretMiddleware` implementation.

```
extension SecretMiddleware: ServiceType {  
 static func makeService(  
 for worker: Container) throws -> SecretMiddleware {  
 // 1  
 let secret: String  
 switch worker.environment {  
 // 2  
 case .development: secret = "foo"  
 default:  
 // 3  
 guard let envSecret = Environment.get("SECRET") else {  
 let reason = ""  
 No $SECRET set on environment. \  
 Use "export SECRET=<secret>"  
 ""  
 throw Abort(  
 .internalServerError,  
 reason: reason)  
 }  
 secret = envSecret  
 }  
 // 4  
 return SecretMiddleware(secret: secret)  
 }  
}
```

Here's a breakdown of how this code works:

1. Create a local variable to store the configured secret key.
2. If the current environment is development, just use **foo** as the key.
3. If the current environment is not development, attempt to fetch the key from the process environment at key `$SECRET`.

4. Initialize an instance of SecretMiddleware using the configured key.

Time to register the new middleware. Open **configure.swift** and add the following under the comment `// register custom service types.`

```
services.register(SecretMiddleware.self)
```

Now you've created and registered `SecretMiddleware`, you can use it to protect the desired routes. Open **routes.swift** and replace the **POST** and **DELETE** routes with the following code:

```
// 1
router.group(SecretMiddleware.self) { secretGroup in
 // 2
 secretGroup.post("todos", use: todoController.create)
 secretGroup.delete(
 "todos",
 Todo.parameter,
 use: todoController.delete)
}
```

Here's what this does:

1. Create a new route group wrapped by `SecretMiddleware`.
2. Register the **POST** and **DELETE** routes in the newly created route group instead of the global router.

Build and run the application, then create a new request in RESTed. Configure the request as follows:

- **URL:** `http://localhost:8080/todos`
- **method:** POST

Add a parameter with name and value:

- **title:** This is a test TODO!

Click **Send Request** and notice the response:

```
{
 "error": true,
 "reason": "Incorrect X-Secret header."
}
```

The middleware is protecting the routes! If you try querying **GET /todos** you'll notice it still works.

Add **X-Secret: foo** to the headers section in RESTed and send the request again. Now you'll notice that the response has changed. The middleware is allowing this request through to the controller now it has the appropriate headers.

Where to go from here?

Middleware is extremely useful for creating large web applications. It allows you to apply restrictions and transformations globally or to just a few routes using discrete, reusable components. In this chapter, you learned how to create a global `LogMiddleware` that displayed information about all incoming requests to your app. You then created `SecretMiddleware`, which could protect select routes from public access.

For more information about using middleware, be sure to check out Vapor's API Docs:

- **Middleware:** <https://api.vapor.codes/vapor/latest/Vapor/Protocols/Middleware.html>
- **MiddlewareConfig:** <https://api.vapor.codes/vapor/latest/Vapor/Structs/MiddlewareConfig.html>

29

Chapter 29: WebSockets

By Logan Wright

WebSockets, like HTTP, define a protocol used for communication between two devices. Unlike HTTP, the WebSocket protocol is designed for realtime communication. WebSockets can be a great option for things like chat or other features that require realtime behavior. Vapor provides a succinct API to create a WebSocket server or client. This chapter focuses on building a basic server.

In this chapter, you'll build a simple client-server application that allows users to share their current location with others, who can then view this on a map in realtime.

Tools

Testing WebSockets can be a bit tricky since you can't visit a URL in the browser or use a simple CURL request. To work around this, you're going to utilize an aptly named Google Chrome extension called Simple WebSocket Client. It can be installed, for free, from <https://chrome.google.com/webstore/detail/simple-websocket-client/pfdhoblngboilpfeibdedpjgfnlcodoo>.

After you've installed the tool, open it in Chrome.

A basic server

Now your tools are ready, it's time to set up a very basic WebSocket server. Copy this chapter's starter project to your favorite location and open a Terminal window in that directory.

Enter the following to build and open an Xcode project:

```
cd location-track-server  
vapor xcode -y
```

Echo server

Open **websockets.swift** and add the following to the end of `sockets(_:)` to create an echo endpoint:

```
// 1  
websockets.get("echo-test") { ws, req in  
 print("ws connected")  
  
 // 2  
 ws.onText { ws, text in  
 print("ws received: \(text)")  
 ws.send("echo - \(text)")  
 }  
}
```

Here's what this does:

1. Create a route handler for the **echo-test** endpoint. It logs a message to the console each time it connects.
2. Create a listener that fires each time the endpoint receives text. It logs the received text to the console, and then echoes it back to the sender after prepending **echo -**.

In Xcode's scheme selector, choose the **Run** scheme and **My Mac** as the destination. Build and run. In Chrome, open Simple WebSocket Client and enter **ws://localhost:8080/echo-test** in the URL field. Click **Open** and **Status** will change to **OPENED**.

Check the Xcode console and you'll see **ws connected**.

```
Server starting on http://localhost:8080
ws connected
```

Enter a message in Simple WebSocket Client, and you'll see your server respond with an appropriate echo.

iOS project

The materials for this chapter include a nearly complete iOS app. You'll add the ability to follow a user later. The app includes a WebSocket client implementation written by Josh Baker. You can find more information and his original source code at <https://github.com/tidwall/SwiftWebSocket>.

Build and run your server project; leave it running. Now build and run the iOS project in the simulator. Tap the **Echo** button on the home screen several times. You should see output similar to the following in the Xcode console.

```
sending sending echo 1521066998.62272
got message: echo - sending echo 1521066998.62272
sending sending echo 1521066999.33329
got message: echo - sending echo 1521066999.33329
sending sending echo 1521066999.90972
got message: echo - sending echo 1521066999.90972
```

Awesome! Your server is communicating with the iOS app via a WebSocket!

Note: If you try to run the iOS app on a device, you'll need to change the definition of host in **WebServices.swift**.

Server word API

Now you've verified your client and server can communicate, it's time to add more capabilities to the server. The server starter project includes a random word generator you'll use to create tracking session IDs.

To demonstrate this generator, open `routes.swift` and add the following to the end of `routes(_:)`:

```
router.get("word-test") { request in
 return wordKey(with: request)
}
```

This defines a GET handler for the endpoint **word-test** that simply returns the result of a call to `wordKey(with:)`.

Build and run. Visit `http://localhost:8080/word-test` in your browser. You'll see a result similar to the following:

```
exercise.green.power
```

Now you've built the basic structure of the server, it's time to add the location sharing endpoints.

Session Manager

Your server app supports two types of client users:

- **Poster**: a client sharing location for others to see.
- **Observer**: a client watching and charting a **Poster**'s location.

Posters and **Observers** are connected via a **TrackingSession**, identified with a random word generated as you saw earlier.

For the purposes of this tutorial, you're going to create a `TrackingSessionManager` to coordinate all of this. It will create tracking sessions, receive updates from Posters and notify Observers of those updates.

Note: The solution you'll create is not scalable and only works with a single server instance. To make this more scalable, you'd need to connect `TrackingSessionManager` to a large-scale, realtime database such as Redis.

Create a session

When a Poster creates a new tracking session, you must assign a new ID and return that to the user. The starter project includes a thread-safe `LockedDictionary` implementation to make storing session information simple.

Open `SessionManager.swift` and add the following inside `TrackingSessionManager`:

```
private(set) var sessions:  
 LockedDictionary<TrackingSession, [WebSocket]> = [:]
```

Each `TrackingSession` is associated with an array of `WebSockets`, each corresponding to an Observer.

A Poster needs a way to create a tracking session. Add the following to the end of `TrackingSessionManager`:

```
func createTrackingSession(for request: Request)  
-> Future<TrackingSession> {  
 // 1  
 return wordKey(with: request)  
 .flatMap(to: TrackingSession.self) { [unowned self] key in  
 // 2  
 let session = TrackingSession(id: key)  
  
 // 3  
 guard self.sessions[session] == nil else {  
 return self.createTrackingSession(for: request)  
 }  
  
 // 4  
 self.sessions[session] = []  
  
 // 5  
 return Future.map(on: request) { session }  
 }  
}
```

Here's what this does:

1. Generate a new session ID. `wordKey(with:)` returns a `Future<String>` so it must be unwrapped to use in subsequent steps.
2. Create a `TrackingSession` for this new session, using the created ID.
3. Ensure the session ID is unique. If not, call yourself recursively to try again.
4. Record the new `TrackingSession` and give it an empty list of Observers.
5. Wrap the session in a future and return it.

Update location

The starter project includes a `Location` model that conforms to `Content`. Take advantage of this and add a bit of magic to make it easy to send locations as JSON. Close your Xcode project. In Terminal, enter the following:

```
touch Sources/App/WebSocket+Extensions.swift  
vapor xcode -y
```

This adds the file in the correct place in your project structure and generates an updated Xcode project. Add the following implementation in **WebSocket+Extensions.swift**:

```
import Vapor  
import WebSocket  
import Foundation  
  
extension WebSocket {  
 func send(_ location: Location) {  
 let encoder = JSONEncoder()  
 guard let data = try? encoder.encode(location) else {  
 return  
 }  
 send(data)  
 }  
}
```

This method simply converts the `Location` model into JSON for transmission over the wire.

Open **SessionManager.swift** and add the following to the end of the class:

```
func update(_ location: Location,  
 for session: TrackingSession) {  
 guard let listeners = sessions[session] else {  
 return  
 }  
  
 listeners.forEach { ws in  
 ws.send(location)  
 }  
}
```

When a Poster sends an updated location to the server, this sends that new location to each registered Observer.

Close session

You've built logic that allows a Poster to create and update a tracking session. The final capability a Poster needs is that of closing a session.

Add the following to the end of the `TrackingSessionManager` class:

```
func close(_ session: TrackingSession) {
 guard let listeners = sessions[session] else {
 return
 }

 listeners.forEach { ws in
 ws.close()
 }

 sessions[session] = nil
}
```

This closes each Observer's WebSocket and removes the `TrackingSession` from the list of active sessions.

With all of the Poster's required behaviors complete, it's time to implement the Observer interactions.

Observer behaviors

The Tracking Session Manager must provide two interactions for Observers:

- Register for updates.
- Disconnect from the server.

Open `SessionManager.swift` and add the following to the end of `TrackingSessionManager`:

```
func add(listener: WebSocket, to session: TrackingSession) {
 // 1
 guard var listeners = sessions[session] else {
 return
 }

 listeners.append(listener)
 sessions[session] = listeners

 // 2
 listener.onClose.always { [weak self, weak listener] in
 guard let listener = listener else {
 return
 }

 self?.remove(listener: listener, from: session)
 }
}

func remove(listener: WebSocket,
 from session: TrackingSession) {
 // 3
}
```

```
guard var listeners = sessions[session] else {
 return
}

listeners = listeners.filter { $0 !== listener }
sessions[session] = listeners
}
```

Here's what this does:

1. Verify that the session exists and add the Observer's WebSocket to the list of listeners.
2. Register an `onClose` handler that triggers when the Observer's client closes the WebSocket. This handler removes the WebSocket from the list of listeners.
3. Verify the session exists and remove the Observer's WebSocket from the list of listeners.

Endpoints

Now that `TrackingSessionManager` is complete, you must create some endpoints to make its behaviors accessible to clients. The endpoints that support the Poster can all be implemented as regular HTTP routes. It doesn't need to use WebSockets because it doesn't require realtime updates.

Create

Open `routes.swift` and add the following to the end of `routes(_:)`:

```
router.post("create", use: sessionManager.createTrackingSession)
```

An empty POST request to `/create` will create and return a new tracking session to the client.

Build and run. Test session creation by entering the following in Terminal:

```
curl -X POST http://localhost:8080/create
```

The server will return a JSON object that looks something like this:

```
{ "id": "pumped.arch.dime" }
```

Close

Next up, it's time to implement "close" support. To do this, you'll create an endpoint at `/close/:tracking-session-id`. Add the following to the end of `routes(_:)`:

```
router.post(  
 "close",  
 TrackingSession.parameter) { req -> HTTPStatus in  
 let session = try req.parameters.next(TrackingSession.self)  
 sessionManager.close(session)  
 return .ok  
 }
```

This code receives the `TrackingSession` as a parameter, closes the session with the session manager, and subsequently returns an empty `HTTPResponse` to indicate success.

Build and run. Create a session as you did previously. Use the returned tracking session ID to send a close request as follows:

```
curl -w "%{response_code}\n" -X POST \  
http://localhost:8080/close/<tracking.session.id.goes.here>
```

You'll see **200** printed on the next line, showing the server sent a **200 OK** HTTP status.

Update

Finally, the Poster needs an endpoint to receive location updates. You'll create an endpoint at `/update/:tracking-session-id` to implement this. Add the following to the end of `routes(_:)`:

```
// 1  
router.post(  
 "update",  
 TrackingSession.parameter) { req -> Future<HTTPStatus> in  
 // 2  
 let session = try req.parameters.next(TrackingSession.self)  
 // 3  
 return try Location.decode(from: req)  
 .map(to: HTTPStatus.self) { location in  
 // 4  
 sessionManager.update(location, for: session)  
 return .ok  
 }  
 }
```

Here's what this does:

1. Create a POST handler for the endpoint.
2. Extract the tracking session ID from the URL.

3. Create a Location from the POST request's body.
4. Call the session manager to broadcast the updated location and then return a **200 OK** HTTP status.

Build and run. Create a session as you did earlier. Use the returned tracking session ID to send an update request as follows:

```
curl -w "%{response_code}\n" \
-d '{"latitude": 37.331, "longitude": -122.031}' \
-H "Content-Type: application/json" -X POST \
http://localhost:8080/update/<tracking.session.id.goes.here>
```

That's it! You have implemented everything your Posters need!

Observer endpoint

An Observer only needs one endpoint, used to connect a WebSocket. To do this, you must define a new WebSocket route. Open **websockets.swift** and add the following at the end of `sockets(_:)`:

```
// 1
websockets.get("listen", TrackingSession.parameter) { ws, req in
 // 2
 let session = try req.parameters.next(TrackingSession.self)
 // 3
 guard sessionManager.sessions[session] != nil else {
 ws.close()
 return
 }
 // 4
 sessionManager.add(listener: ws, to: session)
}
```

Here's what this does:

1. Create a WebSocket handler for the endpoint **/listen/:tracking-session-id**.
2. Extract the tracking session ID from the URL.
3. Ensure the session is still valid. Close the WebSocket if it isn't.
4. Add the WebSocket to the session as an Observer.

That's it! Your server is complete and ready to run your new location sharing application. Build and run. Leave the server running in one window and open the iOS app's project in another.

iOS follow location

As you saw earlier, the starter project iOS app is nearly complete. All that remains is for you to implement its WebSocket abilities. When a user wishes to observe a Poster, the app prompts for a tracking session ID. It then calls `startSocket()` to register as an Observer and process the location updates.

Open `FollowViewController.swift` and replace the existing `startSocket()` with the following:

```
func startSocket() {
 // 1
 let ws = WebSocket("ws://\(host)/listen/\(session.id)")

 // 2
 ws.event.close = { [weak self] code, reason, clean in
 self?.navigationController?
 .popToRootViewController(animated: true)
 }

 // 3
 ws.event.message = { [weak self] message in
 guard let bytes = message as? [UInt8] else {
 fatalError("invalid data")
 }
 let data = Data(bytes: bytes)
 let decoder = JSONDecoder()
 do {
 // 4
 let location = try decoder.decode(
 Location.self,
 from: data
 )
 // 5
 self?.focusMapView(location: location)
 } catch {
 print("decoding error: \(error)")
 }
 }
}
```

Here's the play-by-play:

1. Open a WebSocket to the server using the tracking session ID the user entered.
2. Set up an event handler that's called when the WebSocket is closed.
3. Set up an event handler that's called when the WebSocket receives data.
4. Decode the received message into a `Location`.
5. Plot the received location on the map.

Build and run. Tap the **Echo** button to verify that the app and your server are communicating. You'll use `curl` commands in Terminal to simulate a Poster. Enter the following in Terminal to create a new session:

```
curl -X POST http://localhost:8080/create
```

As you've come to expect, you'll receive a JSON response containing your tracking session ID. It will look something like this:

```
{ "id": "rabbit.callsign.skirt" }
```

In the iOS Simulator, tap **FOLLOW** and enter the tracking session ID and tap **Track**.

You now need to send a location update.

In Terminal, enter the following, inserting your tracking session ID as appropriate:

```
curl -w "%{response_code}\n" \
-d '{"latitude": 37.331, "longitude": -122.031}' \
-H "Content-Type: application/json" -X POST \
http://localhost:8080/update/<tracking.session.id.goes.here>
```

The app on the simulator will immediately jump to the newly received location, which happens to be Apple's Headquarters.

Verify the map updates as the location changes by changing the numbers slightly.

Enter the following in Terminal and watch the map update:

```
curl -w "%{response_code}\n" \
-d '{"latitude": 37.332, "longitude": -122.030}' \
-H "Content-Type: application/json" -X POST \
http://localhost:8080/update/<tracking.session.id.goes.here>
```

Make one final test. Enter the following in Terminal:

```
curl -w "%{response_code}\n" \
-d '{"latitude": 51.510, "longitude": -0.134}' \
-H "Content-Type: application/json" -X POST \
http://localhost:8080/update/<tracking.session.id.goes.here>
```

The map will jump to Piccadilly Circus in London!

Where to go from here?

You've done it. Your iOS Application communicates in realtime via WebSockets with your Swift server. Many different kinds of apps can benefit from the instantaneous communications made possible by WebSockets, including things such as chat applications, games, live stock tickers and so much more. If the app you imagine needs to respond in real time, WebSockets may be your answer!

Challenges

For more practice with WebSockets, try these challenges:

- Add some more data to the application to personalize it a bit. Maybe an Observer includes a name or some other identifying information so the Poster knows who's watching.
- Provide the Poster with a live list of the Observers.
- Try hosting your basic application on a remote server. Make sure to update the host variable in your iOS application and see if you can make it run with a couple of iPhones. You and a friend can move around and test your location updates.

Section V: Production & External Deployment

This section shows you how to deploy your Vapor application to external Cloud-based providers to offload the job of hosting your application. You'll learn how to upload to Vapor's own home-grown solution — Vapor Cloud — as well as other well-known hosting solutions, such as Heroku.

The chapters in this section deal with hosting and production concerns when deploying your Vapor application.

Specifically, you'll learn:

- **Chapter 30: Deploying with Vapor Cloud:** Vapor Cloud is the Vapor team's home grown solution to hosting your Vapor applications. In this chapter, you'll learn how to deploy a Vapor application with Postgres on Vapor Cloud.
- **Chapter 31: Deploying with Heroku:** Heroku is a popular hosting solution that simplifies deployment of web and cloud applications. It supports a number of popular languages and database options. In this chapter, you'll learn how to deploy a Vapor web app with a Postgres database on Heroku.

30 Chapter 30: Deploying with Vapor Cloud

By Tim Condon

Vapor Cloud is a Platform as a Service (PaaS) built by the Vapor team specifically for hosting Vapor applications. It's designed to simplify configuring servers and managing deployments so you can concentrate on writing code. In this chapter, you'll learn how to deploy an application to Vapor Cloud. This chapter uses the TIL application from the end of Section 3, but the chapter will apply to any project.

Configuring a database

In Chapter 6, “Configuring a Database”, you learned how to set up your application with a database. The values in `configure.swift` for `PostgreSQLDatabaseConfig` are mostly hard-coded values. You must change these to use a database in Vapor Cloud. Vapor Cloud sets environment variables for the database information at runtime. You've already made some changes to allow testing with a database in a different Docker container. Vapor Cloud injects the following environment variables:

- `DATABASE_HOSTNAME`: the hostname of the database server.
- `DATABASE_USER`: the username to connect to the database server with.
- `DATABASE_PASSWORD`: the password to connect to the database server with.
- `DATABASE_DB`: the name of the database to use.

In `configure.swift`, add the following below `let hostname = Environment.get("DATABASE_HOSTNAME") ?? "localhost":`

```
let username = Environment.get("DATABASE_USER") ?? "vapor"
let password =
 Environment.get("DATABASE_PASSWORD") ?? "password"
```

This represents the two missing injected variables provided by Vapor Cloud.

Next, replace the line `databaseName = "vapor"` with the following:

```
databaseName = Environment.get("DATABASE_DB") ?? "vapor"
```

Finally, replace `let databaseConfig = ...` with the following:

```
let databaseConfig = PostgreSQLDatabaseConfig(
 hostname: hostname,
 port: databasePort,
 username: username,
 database: databaseName,
 password: password)
```

This uses the new variables to allow you to connect to a database for all use cases — a local database for development, a Docker database for testing or a Vapor Cloud database for deployment. Build and run the application and ensure that it still connects to the database running in the Docker container:


```
// Configure a database
var databases = DatabasesConfig()
let hostname = Environment.get("DATABASE_HOSTNAME") ?? "localhost"
let username = Environment.get("DATABASE_USER") ?? "vapor"
let password = Environment.get("DATABASE_PASSWORD") ?? "password"
let databaseName: String
let databasePort: Int
if (env == .testing) {
 databaseName = "vapor-test"
 if let testPort = Environment.get("DATABASE_PORT") {
 databasePort = Int(testPort) ?? 5433
 } else {
 databasePort = 5433
 }
} else {
 databaseName = Environment.get("DATABASE_DB") ?? "vapor"
 databasePort = 5432
}

let databaseConfig = PostgreSQLDatabaseConfig(
 hostname: hostname,
 port: databasePort,
 username: username,
 database: databaseName,
 password: password)
let database = PostgreSQLDatabase(config: databaseConfig)
databases.add(database, as: .psql)
services.register(databases)

[ INFO ] Migrating 'psql' database (/Users/timc/vapor/TILApp/.build/checkouts/fluent.git-5357523917795108615/Sources/Fluent/Migration/MigrationConfig.swift:69)
[ INFO ] Migrations complete (/Users/timc/vapor/TILApp/.build/checkouts/fluent.git-5357523917795108615/Sources/Fluent/Migration/MigrationConfig.swift:73)
Running default command: /Users/timc/vapor/TILApp/DerivedData/TILApp/Build/Products/Debug/Run serve
Server starting on http://localhost:8080
```

Registering with Vapor Cloud

Before you deploy your application to Vapor Cloud, you need an account if you don't have one. Visit <https://dashboard.vapor.cloud> and follow the signup process:

Application configuration

Vapor Cloud uses a configuration file called **cloud.yml**. This tells Vapor Cloud how to launch your application and what kind of application it is. The default template used in the previous chapters already provides the configuration file. It looks similar to the following:

```
# 1
type: "vapor"
# 2
swift_version: "4.2.2"
# 3
run_parameters: "serve --port 8080 --hostname 0.0.0.0"
```

Here's what this does:

1. Specify this is a Vapor application.
2. Specify the Swift version to build the project.
3. Specify the parameters required to run the application.

Deploying the application

You use the Vapor Toolbox to interact with Vapor Cloud commands. First, login to Vapor Cloud with the Toolbox. In Terminal, type:

```
vapor cloud login
```

This asks for your username and password, use the credentials you provided when registering. When successful, the Toolbox logs you in to Vapor Cloud:

A screenshot of a Mac OS X terminal window titled "timc — bash — 74x12". The window shows the command "vapor cloud login" being run. It prompts for "Email:" and "Password:", both of which are entered. A message "[> Logging in [Done]" appears, followed by "Welcome back.". The prompt "Mac-mini:~ timc\$" is shown again at the bottom.

Now deploy the application. In Terminal, type:


```
vapor cloud deploy
```

This takes you through all steps necessary to deploy your project to Vapor Cloud.

Adding a repository

Note: Vapor Cloud works with both SSH and HTTPS for the GitHub URL below. If you have set up two-factor authentication on GitHub, you *must* use the SSH URL, otherwise you'll be unable to push. This also applies if you are using a private repository.

Vapor Cloud first reads your local repository. If you haven't configured a remote repository, Vapor Cloud guides you through the process for doing so. Vapor Cloud asks if you want to set up a remote, so type **y** followed by **Enter**:

A screenshot of a terminal window titled "TILApp — vapor cloud deploy — 100x28". The window shows the following text:

```
Mac-mini:TILApp timc$ vapor cloud deploy
Git detected, to manually choose an application use the --app option.
No Git remotes found.
To deploy to Vapor Cloud, you must push your Git repo to a remote.
You can host your Git repo for free at https://github.com/new.
Would you like to add a remote?
y/n> █
```

This opens GitHub so you can create a new repository. Fill in the details and click **Create repository**:

Once you have the repository, copy the SSH or HTTPS URL provided on the empty repository screen:

Paste the URL in Terminal when asked for the **GitHub origin url** and press **Enter**. If you've already configured a remote repository, enter the URL here:

A screenshot of a terminal window titled 'TILApp — vapor cloud deploy — 100x28'. The terminal output shows:

```
[Mac-mini:TILApp timc$ vapor cloud deploy
Git detected, to manually choose an application use the --app option.
No Git remotes found.
To deploy to Vapor Cloud, you must push your Git repo to a remote.
You can host your Git repo for free at https://github.com/new.
Would you like to add a remote?
y/n> y
Opening GitHub...
After you create the GitHub repo, paste the SSH URL here.
ex: git@github.com:me/my-project.git
GitHub origin url
> git@github.com:raywenderlich/vapor-til.git]
```

The terminal window has a dark background with light-colored text. The GitHub URL 'git@github.com:raywenderlich/vapor-til.git' is highlighted in the 'GitHub origin url' line.

This commits your code and pushes it up to the new GitHub remote repository.

Creating a project and application

Next Vapor Cloud asks you to create an application. Type **y** and press **Enter**:

```

GitHub origin url
> git@github.com:raywenderlich/vapor-til.git
[master 27aff1f] first commit
 11 files changed, 253 insertions(+), 187 deletions(-)
 rewrite Package.swift (87%)
 rewrite README.md (61%)
 delete mode 100644 Sources/App/Controllers/TodoController.swift
 create mode 100644 Sources/App/Models/Acronym.swift
 delete mode 100644 Sources/App/Models/Todo.swift
 rewrite Sources/App/configure.swift (83%)
 rewrite Sources/App/routes.swift (77%)
 rewrite Sources/Run/main.swift (92%)
 rewrite api-template.paw (68%)
Counting objects: 41, done.
Delta compression using up to 4 threads.
Compressing objects: 100% (35/35), done.
Writing objects: 100% (41/41), 14.56 KiB | 2.43 MiB/s, done.
Total 41 (delta 13), reused 0 (delta 0)
remote: Resolving deltas: 100% (13/13), done.
To github.com:raywenderlich/vapor-til.git
 * [new branch] master -> master
Branch 'master' set up to track remote branch 'master' from 'origin'.
Added Git origin: git@github.com:raywenderlich/vapor-til.git
No applications matching Git remotes found.
 - git@github.com:raywenderlich/vapor-til.git
Create application: vapor cloud create app
Would you like to create an application now?
y/n> y

```

Before you create an application, you must create a project for the application to live in. For example, a TIL project can contain a TIL API application and a TIL website application. When asked to create a project, enter **y** and press **Enter**:


```

rewrite Sources/App/routes.swift (77%)
rewrite Sources/Run/main.swift (92%)
rewrite api-template.paw (68%)
Counting objects: 41, done.
Delta compression using up to 4 threads.
Compressing objects: 100% (35/35), done.
Writing objects: 100% (41/41), 14.56 KiB | 2.43 MiB/s, done.
Total 41 (delta 13), reused 0 (delta 0)
remote: Resolving deltas: 100% (13/13), done.
To github.com:raywenderlich/vapor-til.git
 * [new branch] master -> master
Branch 'master' set up to track remote branch 'master' from 'origin'.
Added Git origin: git@github.com:raywenderlich/vapor-til.git
No applications matching Git remotes found.
 - git@github.com:raywenderlich/vapor-til.git
Create application: vapor cloud create app
Would you like to create an application now?
y/n> y
Creating an application
You will normally create one application for each Vapor project.
You can then add services to this application such as hosting.
Choosing a project
If paid services are added to this application,
they will be billed to the project's organization.
No projects found.
Create project: vapor cloud create proj
Would you like to create a project now?
y/n> y

```


Vapor Cloud asks you to select the **organization** to own the project. This is the organization you specified when you registered.

Organizations can also include any that you have joined after registration. Select the organization, in this case **1**, and press **Enter**:


```
● TILApp — vapor cloud deploy — 100x28
* [new branch] master -> master
Branch 'master' set up to track remote branch 'master' from 'origin'.
Added Git origin: git@github.com:raywenderlich/vapor-til.git
No applications matching Git remotes found.
- git@github.com:raywenderlich/vapor-til.git
Create application: vapor cloud create app
Would you like to create an application now?
y/n> y
Creating an application
You will normally create one application for each Vapor project.
You can then add services to this application such as hosting.
Choosing a project
If paid services are added to this application,
they will be billed to the project's organization.
No projects found.
Create project: vapor cloud create proj
Would you like to create a project now?
y/n> y
Creating a project
Projects are a way to group applications together.
If you are an app developer, you might create a new project
for each client to keep things organized.
Choosing an organization
If paid services are added to applications in this project,
they will be billed to the project's organization.
Which organization?
1: Ray Wenderlich
> 1
```

Once selected, Vapor Cloud asks you to name the project. This book builds a TIL application, so the name is **TIL**. Vapor Cloud then asks you to confirm this. Enter **y** and press **Enter**:


```
● TILApp — vapor cloud deploy — 100x28
Branch 'master' set up to track remote branch 'master' from 'origin'.
Added Git origin: git@github.com:raywenderlich/vapor-til.git
No applications matching Git remotes found.
- git@github.com:raywenderlich/vapor-til.git
Create application: vapor cloud create app
Would you like to create an application now?
y/n> y
Creating an application
You will normally create one application for each Vapor project.
You can then add services to this application such as hosting.
Choosing a project
If paid services are added to this application,
they will be billed to the project's organization.
No projects found.
Create project: vapor cloud create proj
Would you like to create a project now?
y/n> y
project: TIL
Is the above information correct?
y/n> y
```

Finally, Vapor Cloud asks you to name the application. Again, enter **TIL**:


```
Mac-mini:TILApp timc$ vapor cloud deploy
Git detected, to manually choose an application use the --app option.
No applications matching Git remotes found.
- git@github.com:raywenderlich/vapor-til.git
Create application: vapor cloud create app
Would you like to create an application now?
y/n> y
What name for this application?
> TIL
```

Next, Vapor Cloud asks you to provide a **slug**. A slug is a unique identifier for your application that forms part of the URL. For this book, the slug is **rw-til**. You must choose a unique slug. Vapor Cloud then asks you to confirm the information provided. Enter **y** and press **Enter**:


```
Mac-mini:TILApp timc$ vapor cloud deploy
Git detected, to manually choose an application use the --app option.
No applications matching Git remotes found.
- git@github.com:raywenderlich/vapor-til.git
Create application: vapor cloud create app
Would you like to create an application now?
y/n> y
app: TIL
slug: rw-til
Is the above information correct?
y/n> y
```

Setting up hosting

Next, Vapor asks if you would like to add a **hosting service**. A hosting service allows you to deploy code to Vapor Cloud. Vapor Cloud already knows this GitHub URL as the toolbox helped create the repository, so select **y**, followed by **1** and then press **Enter**.

Vapor Cloud then asks for confirmation that all the information is correct. Enter **y** and press **Enter** to continue:


```
Mac-mini:TILApp timc$ vapor cloud deploy
app: TIL
No hosting service found.
Would you like to add hosting?
y/n> y
Hosting service
The hosting service allows you to deploy code to Vapor Cloud.
You can add additional addons to the hosting service, like
private or shared databases and Redis caches.
app: TIL
git url: git@github.com:raywenderlich/vapor-til.git
Is the above information correct?
y/n> y
```

Note: If you are using a private Git repository, you must provide Vapor Cloud with an SSH key so that it can read the repository to build your code. See the Vapor Cloud documentation at <https://docs.vapor.cloud/advanced/general/using-private-git/> for details.

Setting up environments and replicas

Once you have configured the hosting, Vapor Cloud asks you to set up **environments**. An application can have multiple environments. These can be used for testing your application at different stages before releasing. For instance, you can have a testing environment to test your application without using real data. You can have a staging environment to check everything works with production configuration. Finally, you can have a production environment, which is what your users will use. In Vapor Cloud, **production** is the default environment.

Vapor Cloud asks if you want to create an environment so enter **y** followed by **Enter**. Provide **production** for the name when prompted and press **Enter**:


```
Mac-mini:TILApp timc$ vapor cloud deploy
app: TIL
git: git@github.com:raywenderlich/vapor-til.git
No environments found.
Create environment: vapor cloud create env
Would you like to create an environment now?
y/n> y
app: TIL
git: git@github.com:raywenderlich/vapor-til.git
Creating an environment
Environments allow you to create multiple copies of your deployed
code that rely on different git branches.
This is great for creating testing, staging, or production environments.
Environment names
- Subfolders of Config, e.g., Config/staging/*.json
- Hosted URLs, e.g., http://myapp-staging.vapor.cloud
Good environment names resemble git branch names,
i.e., develop, staging, production, testing.
Note: Environments named 'production' are accessible with just
the app's slug name, e.g., http://myapp.vapor.cloud
What name for this environment?
> production
```


Each environment can use a different Git branch by default. This book uses the **master** branch for production. Enter **master** when asked for the Git branch and press **Enter**:


```
Mac-mini:TILApp timc$ vapor cloud deploy
app: TIL
git: git@github.com:raywenderlich/vapor-til.git
No environments found.
Create environment: vapor cloud create env
Would you like to create an environment now?
y/n> y
app: TIL
git: git@github.com:raywenderlich/vapor-til.git
environment: production
What 'git' branch should we deploy for this Environment?
> master
```


Once you have configured an environment, you must choose a **replica size** for that environment. Replicas are the hardware that host your application: The bigger the replica, the more processing power and memory it has.

To start with, select the **Free** option:


```
Mac-mini:TILApp timc$ vapor cloud deploy
app: TIL
git: git@github.com:raywenderlich/vapor-til.git
No environments found.
Create environment: vapor cloud create env
Would you like to create an environment now?
y/n> y
app: TIL
git: git@github.com:raywenderlich/vapor-til.git
environment: production
default branch: master
What size replica(s)?
1: Free ($0/month)
2: Hobby ($6/month)
3: Small ($30/month)
4: Medium ($65/month)
5: Large ($225/month)
6: X-Large ($375/month)
> 1
```


Vapor Cloud asks you to confirm your choice. Type **y** followed by **Enter**:


```
Mac-mini:TILApp timc$ vapor cloud deploy
app: TIL
git: git@github.com:raywenderlich/vapor-til.git
No environments found.
Create environment: vapor cloud create env
Would you like to create an environment now?
y/n> y
app: TIL
git: git@github.com:raywenderlich/vapor-til.git
environment: production
default branch: master
replica size: Free
Is the above information correct?
y/n> y
```


Setting up a database

Next, Vapor Cloud asks if you'd like to add a database. Enter **y** followed by **Enter**:


```
Mac-mini:TILApp timc$ vapor cloud deploy
app: TIL
git: git@github.com:raywenderlich/vapor-til.git
env: production
No database service found.
Would you like to add a database?
y/n> y
```

Vapor Cloud then asks you what database to use. The TIL Vapor application uses PostgreSQL so select **2** followed by **Enter**:


```
Mac-mini:TILApp timc$ vapor cloud deploy
app: TIL
git: git@github.com:raywenderlich/vapor-til.git
env: production
No database service found.
Would you like to add a database?
y/n> y
app: TIL
env: production
Tip: Vapor and Vapor Cloud work best with MySQL databases.
Which database server?
1: Shared MySQL ($7/month)
2: Shared PostgreSQL ($7/month)
3: Shared MongoDB ($7/month)
> 2
```


WARNING: The databases in Vapor Cloud cost \$7 a month. You'll start incurring costs (charged per day) as soon as you configure a database. If you want to avoid this you can switch to using an in-memory SQLite database instead. Be warned that you won't get persistent data with this option. You can also try using Vapor Cloud 2. At the time of writing it's in Alpha testing, but contains a free database tier. Take a look at the documentation at <https://docs.v2.vapor.cloud> for details on how to set up Cloud 2.

Final options

The final option to choose is the **build type**. Vapor Cloud offers three build types:

- **Incremental:** this compiles the code using any existing build artifacts to speed up build times.
- **Update:** this updates any dependencies as allowed by your manifest.
- **Clean:** this cleans any dependencies and existing build artifacts.

As this is the initial build, type **3** for Clean and press **Enter**:


```
Mac-mini:TILApp timc$ vapor cloud deploy
app: TIL
git: git@github.com:raywenderlich/vapor-til.git
env: production
db: yes
replicas: 1
replica size: free
branch: master
Which build type?
1: incremental (fastest: just compile the code)
2: update (normal: update dependencies before compiling)
3: clean (slowest: clear cached dependencies and build data before compiling)
> 3
```

Finally, Vapor Cloud asks you to confirm that all the options are correct before proceeding. Ensure everything is as expected and press **y** followed by **Enter**:


```
Mac-mini:TILApp timc$ vapor cloud deploy
app: TIL
git: git@github.com:raywenderlich/vapor-til.git
env: production
db: yes
replicas: 1
replica size: free
branch: master
build: clean
Is the above information correct?
y/n> y
```

This kicks off a build in Vapor Cloud. Vapor Cloud clones the project, compiles the application, creates a Docker image and pushes the image to the Vapor Cloud container repository. When the build finishes, Vapor Cloud prints a **Successfully deployed** message with a URL to the app:


```
Mac-mini:TILApp timc$ vapor cloud deploy
app: TIL
git: git@github.com:raywenderlich/vapor-til.git
env: production
db: yes
replicas: 1
replica size: free
branch: master
build: clean
Creating deployment [Done]
Connecting to build logs ...
Waiting in Queue [Done]
Starting deployment: 'rw-til' [Done]
Getting project from Git 'git@github.com:raywenderlich/vapor-til.git' [Done]
Checkout branch 'master' [Done]
Verifying base folder [Done]
Selected swift version: 4.1.0 [Done]
Building vapor (release) [Done]
Trying to find executable [Done]
Found executable: Run [Done]
Creating container registry [Done]
Building container [Done]
Pushing container to registry [Done]
Updating replicas [Done]
Deployment succeeded: https://rw-til.vapor.cloud [Done]
Successfully deployed.
Mac-mini:TILApp timc$
```

Setting environment variables

Before you can use your application, you must set any required environment variables for the application to boot. The TIL application from the previous chapters requires a number of environment variables:

- GOOGLE_CALLBACK_URL
- GOOGLE_CLIENT_ID
- GOOGLE_CLIENT_SECRET
- GITHUB_CALLBACK_URL
- GITHUB_CLIENT_ID
- GITHUB_CLIENT_SECRET
- SENDGRID_API_KEY

You can use the same API key for Sendgrid locally and in Vapor Cloud. For Google, you must add the Vapor Cloud callback URL, `http://<YOUR_VAPOR_CLOUD_URL>/oauth/google`, to the Google console. Visit <https://console.developers.google.com> to add the callback URL as an authorized redirect. See Chapter 22, “Google Authentication”, if you need a refresher. GitHub requires you to create a new authorized application for your Vapor Cloud deployment. See Chapter 23, “GitHub Authentication” for details on how to set that up.

Once you’ve retrieved the required variables, in Terminal type:

```
vapor cloud config modify --env=production \
GOOGLE_CALLBACK_URL=https://<YOUR_VAPOR_CLOUD_URL>/oauth/google

vapor cloud config modify --env=production \
GOOGLE_CLIENT_ID=<YOUR_GOOGLE_CLIENT_ID>

vapor cloud config modify --env=production \
GOOGLE_CLIENT_SECRET=<YOUR_GOOGLE_CLIENT_SECRET>

vapor cloud config modify --env=production \
GITHUB_CALLBACK_URL=https://<YOUR_VAPOR_CLOUD_URL>/oauth/github

vapor cloud config modify --env=production \
GITHUB_CLIENT_ID=<YOUR_GITHUB_CLIENT_ID>

vapor cloud config modify --env=production \
GITHUB_CLIENT_SECRET=<YOUR_GITHUB_CLIENT_SECRET>

vapor cloud config modify --env=production \
SENDGRID_API_KEY=<YOUR_SENDGRID_API_KEY>
```

Answer with **y** when prompted. This sets all the required environment variables in your application’s container so they are available at runtime. This allows you to pass secret information to your Vapor Cloud instance without storing that information in source control.

Build, deploy and test

With the environment variables set, redeploy your application to pick up the new configuration. In Terminal, type:

```
vapor cloud deploy --env=production --build=incremental -y
```

This command is the same as previous **vapor cloud deploy** command, with the following parameters:

- Deploy the application to the **production** environment.
- Use the **incremental** build type to speed up the build time.
- Automatically deploy without waiting at the confirmation screen.

When deployment has finished, you’ll see the **Successfully deployed** message again:


```
Mac-mini:TILApp timc$ vapor cloud deploy --env=production --build=incremental -y
app: TIL
git: git@github.com:raywenderlich/vapor-til.git
env: production
db: yes
replicas: 1
replica size: free
branch: master
build: incremental
Creating deployment [Done]
Connecting to build logs ...
Waiting in Queue [Done]
Starting deployment: 'rw-til' [Done]
Getting project from Git 'git@github.com:raywenderlich/vapor-til.git' [Done]
Checkout branch 'master' [Done]
Verifying base folder [Done]
Selected swift version: 4.1.0 [Done]
Building vapor (release) [Done]
Trying to find executable [Done]
Found executable: Run [Done]
Creating container registry [Done]
Building container [Done]
Pushing container to registry [Done]
Updating replicas [Done]
Deployment succeeded: https://rw-til.vapor.cloud [Done]
Successfully deployed.
Mac-mini:TILApp timc$
```

As this book uses the **rw-til** slug, the URL for the application is **https://rw-til.vapor.cloud**. The URL for your deployed application will print in Terminal.

Open RESTed and configure a new request as follows:

- **URL:** `https://<your URL>/api/acronyms`
- **method:** GET

Send the request and you'll receive an empty array of acronyms as you haven't created any yet:

Finally, open your browser and navigate to your Vapor Cloud URL. You'll see the website running in the browser:

Reverting the database and running commands

If you followed the chapters in the first three sections, you encountered the need to revert the local database. It's a simple matter to run a database revert or migration on Vapor Cloud, as well.

To revert all migrations, enter the following in Terminal:

```
vapor cloud run "revert --all --yes"
```

When asked, specify the production environment by typing **1** followed by **Enter**. This executes the revert command on Vapor Cloud, which wipes your database, with the following options:

- **--all**: revert all migrations
- **--yes**: don't ask for confirmation


```
[Mac-mini:TILApp timc$ vapor cloud run "revert --all --yes"
app: TIL
env: production
Running '.build/release/Run --env=production revert --all --yes'
[Deprecated] --option=value syntax is deprecated. Please use --option value (with no =) instead.
[ INFO ] Migrating 'pgsql' database (/vapor/rw-til-production/code/.build/checkouts/fluent.git--779571160758205937/Sources/Fluent/Migration/MigrationConfig.swift:69)
[ INFO ] Migrations complete (/vapor/rw-til-production/code/.build/checkouts/fluent.git--779571160758205937/Sources/Fluent/Migration/MigrationConfig.swift:73)
[ INFO ] Revert all migrations requested (/vapor/rw-til-production/code/.build/checkouts/fluent.git--779571160758205937/Sources/Fluent/Service/RevertCommand.swift:37)
[ WARNING ] This will revert all migrations for all configured databases (/vapor/rw-til-production/code/.build/checkouts/fluent.git--779571160758205937/Sources/Fluent/Service/RevertCommand.swift:38)
Are you sure you want to revert all migrations?
y/n> yes
[ INFO ] Reverting all migrations on 'pgsql' database (/vapor/rw-til-production/code/.build/checkouts/fluent.git--779571160758205937/Sources/Fluent/Migration/MigrationConfig.swift:111)
[ INFO ] Reverting migration 'ResetPasswordToken' (/vapor/rw-til-production/code/.build/checkouts/fluent.git--779571160758205937/Sources/Fluent/Migration/Migrations.swift:151)
[ INFO ] Reverting migration 'AdminUser' (/vapor/rw-til-production/code/.build/checkouts/fluent.git--779571160758205937/Sources/Fluent/Migration/Migrations.swift:151)
[ INFO ] Reverting migration 'Token' (/vapor/rw-til-production/code/.build/checkouts/fluent.git--779571160758205937/Sources/Fluent/Migration/Migrations.swift:151)
[ INFO ] Reverting migration 'AcronymCategoryPivot' (/vapor/rw-til-production/code/.build/checkouts/fluent.git--779571160758205937/Sources/Fluent/Migration/Migrations.swift:151)
[ INFO ] Reverting migration 'Category' (/vapor/rw-til-production/code/.build/checkouts/fluent.git--779571160758205937/Sources/Fluent/Migration/Migrations.swift:151)
[ INFO ] Reverting migration 'Acronym' (/vapor/rw-til-production/code/.build/checkouts/fluent.git--779571160758205937/Sources/Fluent/Migration/Migrations.swift:151)
[ INFO ] Reverting migration 'User' (/vapor/rw-til-production/code/.build/checkouts/fluent.git--779571160758205937/Sources/Fluent/Migration/Migrations.swift:151)
[ INFO ] Successfully reverted all migrations (/vapor/rw-til-production/code/.build/checkouts/fluent.git--779571160758205937/Sources/Fluent/Migration/MigrationConfig.swift:115)
Mac-mini:TILApp timc$ ]
```

To run your migrations again so the database is set up correctly, do:

```
vapor cloud run "migrate"
```

When asked, specify the production environment by typing **1** followed by **Enter**. This executes all the migrations in your application and prepares the database:


```
[Mac-mini:TILApp timc$ vapor cloud run "migrate"
app: TIL
env: production
Running '.build/release/Run --env=production migrate'
[Deprecated] --option=value syntax is deprecated. Please use --option value (with no =) instead.
[ INFO ] Migrating 'psql' database (/vapor/rw-til-production/code/.build/checkouts/fluent.git--779571160758205937/Sources/Fluent/Migration/MigrationConfig.swift:69)
[ INFO ] Preparing migration 'User' (/vapor/rw-til-production/code/.build/checkouts/fluent.git--779571160758205937/Sources/Fluent/Migration/Migrations.swift:111)
[ INFO ] Preparing migration 'Acronym' (/vapor/rw-til-production/code/.build/checkouts/fluent.git--779571160758205937/Sources/Fluent/Migration/Migrations.swift:111)
[ INFO ] Preparing migration 'Category' (/vapor/rw-til-production/code/.build/checkouts/fluent.git--779571160758205937/Sources/Fluent/Migration/Migrations.swift:111)
[ INFO ] Preparing migration 'AcronymCategoryPivot' (/vapor/rw-til-production/code/.build/checkouts/fluent.git--779571160758205937/Sources/Fluent/Migration/Migrations.swift:111)
[ INFO ] Preparing migration 'Token' (/vapor/rw-til-production/code/.build/checkouts/fluent.git--779571160758205937/Sources/Fluent/Migration/Migrations.swift:111)
[ INFO ] Preparing migration 'AdminUser' (/vapor/rw-til-production/code/.build/checkouts/fluent.git--779571160758205937/Sources/Fluent/Migration/Migrations.swift:111)
[ INFO ] Preparing migration 'ResetPasswordToken' (/vapor/rw-til-production/code/.build/checkouts/fluent.git--779571160758205937/Sources/Fluent/Migration/Migrations.swift:111)
[ INFO ] Migrations complete (/vapor/rw-til-production/code/.build/checkouts/fluent.git--779571160758205937/Sources/Fluent/Migration/MigrationConfig.swift:73)
[ INFO ] Migrating 'psql' database (/vapor/rw-til-production/code/.build/checkouts/fluent.git--779571160758205937/Sources/Fluent/Migration/MigrationConfig.swift:69)
[ INFO ] Migrations complete (/vapor/rw-til-production/code/.build/checkouts/fluent.git--779571160758205937/Sources/Fluent/Migration/MigrationConfig.swift:73)
Mac-mini:TILApp timc$ ]
```

Where to go from here?

In this chapter, you've seen how easy it is to host your Vapor app on Vapor Cloud. You learned how to set up the app using Vapor Toolbox, configure your Git repository, add the necessary configuration files to your project, and deploy your app.

For documentation on Vapor Cloud please direct your browser to the following <https://docs.vapor.cloud>.

If you want to try the latest bleeding edge Vapor Cloud (Vapor Cloud 2) currently in alpha development, you can find the Vapor 2 documentation at <https://docs.v2.vapor.cloud>.

Enjoy your new Vapor Cloud-hosted application!

31 Chapter 31: Deploying with Heroku

By Logan Wright

Heroku is a popular hosting solution that simplifies deployment of web and cloud applications. It supports a number of popular languages and database options. In this chapter, you'll learn how to deploy a Vapor web app with a Postgres database on Heroku.

Setting up Heroku

If you don't already have an Heroku account, sign up for one now. Heroku offers free options and setting up an account is painless. Simply visit <https://signup.heroku.com/> and follow the instructions to create an account.

Installing CLI

Now that you have your Heroku account, install the Heroku CLI tool. The easiest way to install on macOS is through Homebrew. In Terminal, enter:

```
brew install heroku/brew/heroku
```

If you don't wish to use Homebrew, or are running on Linux, there are other installation options available at <https://devcenter.heroku.com/articles/heroku-cli#download-and-install>.

Logging in

With the Heroku CLI installed, you need to log in to your account. In Terminal, enter:

```
heroku login
```


Follow the prompts, entering your email and password. Once you've logged in, you can verify success by checking `whoami` to ensure it outputs the correct email. Use the following command:

```
heroku auth:whoami
```

That's it; Heroku is all setup on your system. Now it's time to create your first project.

Create an application

Visit heroku.com in your browser to create a new application. Heroku.com should redirect you to dashboard.heroku.com. If it doesn't, make sure you're logged in and try again. Once at the dashboard, in the upper right hand corner, there's a button that says **New**. Click it and select **Create new app**.

Enter application name

At the next screen, choose the deployment region and a unique app name. If you don't want to choose your app's name, leave the field blank and Heroku automatically generates a unique slug to identify the application for you. Whether you create a name, or Heroku assigns you one, make note of it; you'll use it later when configuring your app.

Click **Create app**.

A screenshot of the 'Create app' form. The 'App name' field contains 'today-i-learned-vapor' with a green checkmark to its right. Below it, a message says 'today-i-learned-vapor is available'. The 'Choose a region' dropdown is set to 'United States'. At the bottom is a large purple 'Create app' button.

Add PostgreSQL database

After creating your application, Heroku redirects you to your application's page. Near the top, under your application's name, there is a row of tabs. Select **Resources**.

Under the section titled **Add-ons**, enter **postgres** and you'll see an option for **Heroku Postgres**. Select this option.

This takes you to one more screen which asks what type of database to provision. For now, provision a **Hobby Dev - Free** version to use.

Click the **Provision** button and Heroku does the rest.

Once you finish, you'll see the database appears under the **Resources** tab.

Setting up your Vapor app locally

Your application is now setup with Heroku; the next step is to configure the Vapor app locally. Download and open the project associated with this chapter. If you've been following along with the book, it should look like the TIL project you've been working on. You're free to use your own project instead.

Git

Heroku uses Git to deploy your app, so you'll need to put your project into a Git repository, if it isn't already.

First, determine whether your application already has a Git repository. To do this, enter the following command in Terminal:

```
git rev-parse --is-inside-work-tree
```

It should output **true**. If it doesn't, then you must initialize a Git repository. Otherwise, skip the next section.

Initialize Git

If you need to add Git to your project, enter the following command in Terminal:

```
git init
```

Branch

Heroku deploys the **master** branch. Make sure you are on this branch and have merged any changes you wish to deploy.

To see your current branch, enter the following in Terminal:

```
git branch
```

The output will look something like the following. The branch with the asterisk next to it is the current branch:

```
* master
  commander
  other-branches
```

Note: If you don't see any output and you've just performed `git init`. You'll need to commit your code first then you'll see output from the `git branch` command.

If you're not currently on **master**, switch there by entering:

```
git checkout master
```

Commit changes

Make sure all changes are in your master branch and committed. You can verify by entering the following command. If you see any output, it means you have uncommitted changes.

```
git status --porcelain
```

If you have uncommitted changes, enter the following commands to commit them:

```
git add .
git commit -m "a description of the changes I made"
```

This ensures your project is in your local repository.

Connect with Heroku

Heroku needs to configure another remote on your Git repository. Enter the following command in Terminal, substituting your app's Heroku name:

```
$ heroku git:remote -a your-apps-name-here
```

You can confirm the format of this command by clicking the **Deploy** tab on the Heroku dashboard in your browser and looking at the command under **Existing Git repository**.

Set Stack

As of 13 September 2018, Heroku's default stack is Heroku 18, which will cause problems in building Swift and Vapor. This means you'll need to ensure your app is built using the Heroku 16 infrastructure. To do this, enter the following command:

```
heroku stack:set heroku-16 -a your-apps-name-here
```

Set Buildpack

Heroku uses something called a Buildpack to provide the recipe for building your app when you deploy it. The Vapor Community currently provides a Buildpack designed for Vapor apps. To set the Buildpack for your application, enter the following in Terminal:

```
heroku buildpacks:set https://github.com/vapor-community/heroku-buildpack
```

Swift version file

Now that your Buildpack is set, Heroku needs a couple of configuration files. The first of these is **.swift-version**. This is used by the Buildpack to determine which version of Swift to install for the project. Enter the following command in Terminal:

```
echo "4.2.2" > .swift-version
```

This creates **.swift-version** with 4.2.2 as its contents.

Procfile

Once the app is built on Heroku, Heroku needs to know what type of process to run and how to run it. To determine this, it utilizes a special file named **Procfile**. Enter the following command to create your Procfile:

```
echo "web: Run serve --env production" \
"--hostname 0.0.0.0 --port \$PORT" > Procfile
```

This gives Heroku the command it needs to run your app.

Commit changes

As mentioned earlier, Heroku uses Git and the master branch to deploy applications. Since you configured Git earlier, you've added two files: **Procfile** and **.swift-version**.

You need to commit these before deploying or Heroku won't be able to properly build the application. Enter the following commands in Terminal:

```
git add .
git commit -m "adding heroku build files"
```

Configure the database

There's one more thing to do before you deploy your app: You must configure the database within your app. Start by listing the configuration variables for your app.

In Terminal, enter:

```
heroku config
```

You should see output similar to the following. It provides you with information about the database you provisioned for this project.

```
== today-i-learned-vapor Config Vars
DATABASE_URL: postgres://cybntsgadydqzm:
2d9dc7f6d964f4750da1518ad71hag2ba729cd4527d4a18c70e024b11cf8f4b@ec2-54-2
21-192-231.compute-1.amazonaws.com:5432/dfr89mvoo550b4
```

There are two parts to this output; the first is **DATABASE_URL**. This represents the name of the environment variable. The second component will be similar to the following:

```
postgres://cybntsgadydqzm:
2d9dc7f6d964f4750da1518ad71hag2ba729cd4527d4a18c70e024b11cf8f4b@ec2-54-2
21-192-231.compute-1.amazonaws.com:5432/dfr89mvoo550b4
```

This component represents the actual value of the environment variable. In this case, it's the direct link to your Postgres database. You can use this direct url for purposes of manually connecting to the database should you need to for some reason. However, it's important that you **NEVER** hard code this value into your application. Not only is it bad practice and unsafe, Heroku specifies that the value of this environment variable could change at any time, rendering the absolute value useless.

The important part is the environment variable's name: **DATABASE_URL**.

Open your Vapor app in Xcode and navigate to **configure.swift**. Replace:

```
let hostname =
 Environment.get("DATABASE_HOSTNAME") ?? "localhost"
let databaseName: String
let databasePort: Int
if env == .testing {
 databaseName = "vapor-test"
```

```

if let testPort = Environment.get("DATABASE_PORT") {
 databasePort = Int(testPort) ?? 5433
} else {
 databasePort = 5433
}
} else {
 databaseName = "vapor"
 databasePort = 5432
}

let databaseConfig = PostgreSQLDatabaseConfig(
 hostname: hostname,
 port: databasePort,
 username: "vapor",
 database: databaseName,
 password: "password")

```

with the following:

```

let databaseConfig: PostgreSQLDatabaseConfig
if let url = Environment.get("DATABASE_URL") {
 databaseConfig = PostgreSQLDatabaseConfig(url: url)!
} else {
 let hostname =
 Environment.get("DATABASE_HOSTNAME") ?? "localhost"
 let databaseName: String
 let databasePort: Int
 if env == .testing {
 databaseName = "vapor-test"
 if let testPort = Environment.get("DATABASE_PORT") {
 databasePort = Int(testPort) ?? 5433
 } else {
 databasePort = 5433
 }
 } else {
 databaseName = "vapor"
 databasePort = 5432
 }

 databaseConfig = PostgreSQLDatabaseConfig(
 hostname: hostname,
 port: databasePort,
 username: "vapor",
 database: databaseName,
 password: "password")
}

```

This allows the project to retrieve the database URL from the environment if it's running on Heroku. If **DATABASE_URL** isn't set in the environment, the app continues to use the previous method for determining its database.

Once again, you need to save your changes in Git. Enter the following in Terminal:

```

git add .
git commit -m "configured heroku database"

```

Configure Google environment variables

If you completed Chapter 22, “Google Authentication”, and are using that as your project here, you must configure the same Google environment variables you used there.

Enter the following commands in Terminal:

```
heroku config:set \
  GOOGLE_CALLBACK_URL=https://<YOUR_HEROKU_URL>/oauth/google

heroku config:set GOOGLE_CLIENT_ID=<YOUR_CLIENT_ID>

heroku config:set GOOGLE_CLIENT_SECRET=<YOUR_CLIENT_SECRET>
```

You can find your Heroku URL on the **Settings** tab of the Heroku dashboard. This sets the environment variables for **GOOGLE_CALLBACK_URL**, **GOOGLE_CLIENT_ID** and **GOOGLE_CLIENT_SECRET** so they’re available at runtime. Remember to visit <https://console.developers.google.com> to add the Heroku callback URL as an authorized redirect. See Chapter 22, “Google Authentication,” if you need a refresher.

Deploy to Heroku

You’re now ready to deploy your app to Heroku. Push your master branch to your Heroku remote and wait for everything to build. This can take a while, particularly on a large application.

To kick things off, enter the following in Terminal:

```
git push heroku master
```

Once everything deploys, Heroku notifies you of your app’s status. Heroku normally starts your app automatically when it finishes building. In the unlikely event it doesn’t, enter the following in Terminal to start your app:

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

Going forward, pushing the **master** branch to Heroku will redeploy your app. Open your app by visiting the app URL as seen in the **Settings** tab of the Heroku dashboard in your browser. You can also open the site in a browser by entering the following in Terminal:

```
heroku open
```

Reverting your database

If you followed the chapters in the first three sections, you encountered the need to revert the database on Vapor Cloud. It's a simple matter to run a database revert or migration on Heroku, as well.

To revert the last batch of migrations, enter the following in Terminal:

```
heroku run Run -- revert --yes --env production
```

This tells your Heroku instance to run the program **Run** — your Vapor app's main entry point — and pass it the **revert** command. To revert your entire database, enter the following in Terminal:

```
heroku run Run -- revert --all --yes --env production
```

Finally, to run your migrations again:

```
heroku run Run -- migrate --env production
```

Where to go from here?

In this chapter, you learned how to set up the app in the Heroku dashboard, configure your Git repository, add the necessary configuration files to your project, and deploy your app. Explore your dashboard and the Heroku Help to learn even more options!

Conclusion

Throughout this book, you've learned how to build complex server applications using the Vapor framework. The book covers everything you need to know to build the applications to support your apps and front-end websites. All the basic building blocks for any application are in the book as well, as more complex use cases. You've learned everything from the basics of routing in Vapor to creating large templates for generating HTML. There should be nothing stopping you from taking Vapor and your new found knowledge and using it wherever you need.

We hope this book provides an awesome reference as you use Vapor throughout your projects and as server-side Swift becomes ever more popular.

If you have any questions or comments as you work through this book, please stop by our forums at <http://forums.raywenderlich.com> and look for the particular forum category for this book.

Thank you again for purchasing this book. Your continued support is what makes the tutorials, books, videos, conferences and other things we do at raywenderlich.com possible, and we truly appreciate it!

Wishing you all the best in your continued adventures with server-side Swift,

– Tim, Logan, Jonas, Tanner, Richard and Darren

The *Server Side Swift with Vapor* team

Learn how to use Swift on the server!

Server Side Swift with Vapor introduces you to the world of server development with the added bonus of using Swift. You'll learn how to build APIs, web sites, databases, application servers and use Vapor's very own Vapor Cloud to host your solutions off-site. You'll use many of Vapor's modules such as Fluent, Vapor's ORM, and Leaf, the templating engine for building web pages.

Who This Book Is For

This book is for iOS developers who already know the basics of iOS and Swift development and want to transfer that knowledge to writing server based applications.

Topics Covered in Server Side Swift with Vapor:

- ▶ **HTTP:** Learn the basics of how to make requests to and from servers.
- ▶ **Fluent:** Learn how to use Fluent to save and manage your models in databases.
- ▶ **Controllers:** Learn how to use controllers to route your requests and responses.
- ▶ **Leaf:** Learn how Vapor's Leaf module and its templating language allow you to build dynamic web sites directly.
- ▶ **Middleware:** Learn how built-in Vapor modules can assist with common tasks such as validating users, setting required response headers, serving static files and more.

One thing you can count on: After reading this book, you'll be prepared to write your own server-side applications using Vapor and, of course, Swift.

About the Vapor Team

The Vapor book team is comprised of some of the most prolific Vapor developers, including Core Developers Tanner Nelson, Logan Wright and Jonas Schwartz. Another stalwart of the book is active Vapor community member Tim Condon, who really got his teeth into this project and, along with the Core Developers, made the book possible.

If you enjoyed the book, there's also a video series produced by our own Tim Condon. You'll find these videos and more resources on our website at www.raywenderlich.com.