

Using Swift to build CLI Utilities and *Scripts*^{*}

^{*}*Narrator Voice: they weren't real scripts*

About Me ¹

- Diego Freniche
- **iOS dev**, sometimes Appc + CoffeeScript + Android + Kotlin... 😱
- working At The Best Company. Period:
Teamwork

¹ best middle-aged man moment of the year

😱 I want to quit and open a bar near the beach, burn all computers or get run over by a bus

Why CLI tools?

- small scripts to scratch an itch
- to automate things
- because they look cool

Swift as a "scripting" language 🤔

Scripting

Non Scripting

Swift

Interpreted

Compiled

Dynamically
typed

Statically Typed

Running Swift "Scripts" from CLI


```
// fibonacci.swift
// from: https://jblevins.org/log/swift

#!/usr/bin/swift

func fibonacci(_ n: Int) -> Int {
 if n <= 2 {
 return 1
 } else {
 return fibonacci(n - 1) + fibonacci(n - 2)
 }
}

print(fibonacci(10))
```

I DOUBLE DARE YOU

TO SAY FIBONACCI ONE MORE TIME

Xcode 12 Beta == :sad face:


```
$ swift -v -sdk macOS10.16 fibonacci.swift
Apple Swift version 5.3 (swiftlang-1200.0.16.9 clang-1200.0.22.5)
Target: x86_64-apple-darwin19.5.0
<unknown>:0: warning: no such SDK: 'macosx10.16'
/Applications/Xcode-beta.app/Contents/Developer/Toolchains/XcodeDefault.xctoolchain/usr/bin/swift
-f frontend -interpret fibonacci.swift -enable-objc-interop -stack-check -sdk macOS10.16 -color-
diagnostics -module-name fibonacci
<unknown>:0: warning: no such sysroot directory: 'macosx10.16'
<unknown>:0: error: unable to load standard library for target 'x86_64-apple-macosx10.15'
```

⚠ Limitations of Swift Scripts

- only one file per script
 - no include other .swift file
 - no easy way to add 3rd party code
(well, you can create a Makefile, then pass-in options to the linker, etc.)
 - compiled anyway

A medium shot of a man with light brown hair, wearing glasses and a beard, looking directly at the camera. He is wearing a white button-down shirt and appears to be sitting at a desk in an office environment.

Instead of Swift *Scripting*, let's talk CLI Tools

CLI TOOLS

Command line tools are software. Structuring their code in massive files that read like bash scripts is missing an opportunity to leverage the abstractions of the programming language and platform to have a codebase that is easier to reason about. ^{T1}

^{T1} <https://twitter.com/pedropbuendia/status/1230414793191890950?s=20>

Our example

- based on Cowsay
- brew install cowsay
- for extra dramatism try cowsay Hello, World && say "Hello, World"

A terminal window with three colored dots (red, yellow, green) at the top. The command \$ cowsay Hello, World is entered. The output is a cow head graphic with the text "Hello, World" inside its mouth. The cow has a red tongue and a pink "W" for a nose.


```
$ cowsay Hello, World
-----
< Hello, World >
-----
 \ ^__^
  \  (oo)\_____
 (__)\ )\/\
 ||----w |
 || ||
```

ChiquitoSay

- Based on Chiquito de la Calzada images ^{Don Gregorio}
- Will show an image from an URL we pass in
- Should "print" text on that image
- Should also "say" the text we're passing in

ChiquitoSay in action

```
dfreniche@Tesla-2: ~/Library/Developer/Xcode/DerivedData/ChiquitoSay-fvbberivixnwxyfayffbwehdhwhe/Build/Products/Debug
$ ./ChiquitoSay https://static3.ideal.es/www/pre2017/multimedia/noticias/201610/03/media/cortadas/chiquito-kxKG-U203320562250HXE-575x323@Ideal.jpg "Quietorl, fistro! Por la gloria de mi madre" --say-text
ChiquitoSay starting
Downloading https://static3.ideal.es/www/pre2017/multimedia/noticias/201610/03/media/cortadas/chiquito-kxKG-U203320562250HXE-575x323@Ideal.jpg ...

```


- Modern Swift 5.3, Xcode 12, CLI macOS app
- Argument parsing using SwiftArgumentParser Apple Package
- Downloads an image in a background thread, using semaphores
- Prints some text over that image using Core Image / AppKit
- Saves that image to a temp file
- Shows that temp file invoking open command

Options for creating CLI Tools

- start working in Xcode
 - easy and quick start
 - bit less complicated later on
- start working from Terminal
 - bit more difficult at the beginning (you have to type)
 - more powerful

Starting in Xcode

- New Project
- Mac > Command Line Tool
- 🙃 No tests!
 - if you want tests (you should) create instead a Framework and use that Framework from the CLI app.

Command-line tool project

- put code in `main.swift`
- hit `Cmd + R`
- watch for output in Xcode's Terminal

Program Starting point: *Script Style*

```
// main.swift: put code here  
// just put code in global scope
```

```
print("Tea duck queen?")
```

Program Starting point: Old way

```
// This file has to be called  
// main.swift  
  
struct OldApp {  
 func run() {  
 print("Tea duck queen?")  
 }  
}  
  
let app = OldApp()  
app.run()
```

Program Starting point: New Way

```
// We can call this whatever we want  
// ChiquitoSay.swift
```


```
import Foundation
```

```
@main  
struct MainChiquitoSay {
```

```
 static func main() {  
 print("Tea duck queen?")  
 }
```

```
}
```

3rd party dependencies: SPM

Go to Project > Swift Packages

1. Add new packages

2. See list of packages

3. Change versions, etc.

File > Swift Packages: bunch of interesting options

Where are my dependencies?

Inside a hidden Package.resolved file

```
$ cd ChiquitoSay.xcodeproj/project.xcworkspace/xcshareddata/swiftpm  
$ ls Package.resolved
```

Package.resolved

```
{  
  "object": {  
 "pins": [  
 {  
 "package": "Alamofire",  
 "repositoryURL": "https://github.com/Alamofire/Alamofire.git",  
 "state": {  
 "branch": null,  
 "revision": "747c8db8d57b68d5e35275f10c92d55f982abbd4",  
 "version": "4.9.1"  
 }  
 },  
 ...  
 // more packages  
 ]  
  },  
  "version": 1  
}
```

Our packages

- ANSITerminal: <https://github.com/pakLebah/ANSITerminal>
- Files: <https://github.com/johnsundell/files>
- swift-argument-parser: <https://github.com/apple/swift-argument-parser>
- SwiftFigletKit: <https://github.com/dfreniche/SwiftFiglet>

Main pieces of the CLI puzzle

- printing/reading to/from console
- argument parsing
- nice ANSI colors if possible
- reading, creating, deleting, moving files and folders
- launching other processes
- accessing the network

printing to console

- just use good old print
- printing Optionals is ugly

● ● ●

```
1 let myOptional: String? = "Hello"
2 print("\(String(describing: myOptional))")
3 // Optional("Hello")
```

Printing Optionals is ugly: solution

```
prefix operator ^

extension Optional where Wrapped == String? {

 public static prefix func ^ (rhs: Wrapped?) -> String {

 if let unWrapped = rhs, let data = unWrapped {
 return data
 }
 return ""
 }
}

extension String {

 public static prefix func ^ (rhs: String) -> String {

 return rhs
 }
}
```

💻 printing and reading from console

But that terminal...

- ~~just read from command line~~ fixed in Xcode 12 Beta!
- or try to print something with ANSI colors

Running the app in a real Terminal 1/2

- we'll duplicate and modify a Scheme
- select binary in Provide build settings from
- add a post-build run script phase:

```
#!/bin/bash
```

```
open $BUILT_PRODUCTS_DIR/$PRODUCT_NAME
```


Running the app in a real Terminal 2/2

- open binary in its folder
- run from command line

Reading from console

- `readLine()`, `readLine(strippingNewline: true)`
- returns `String?`, so better do `readLine() && ""`
- use `print(message, separator: "", terminator: "")` if you don't want CR + LF before your message
- `readLine` does not work in Playgrounds 🙄

<https://developer.apple.com/documentation/swift/1641199-readline>

Nice ANSI colors if possible

- there are several nice libraries out there...
- SPM: <https://github.com/pakLebah/ANSITerminal>
- using Swift Package Manager
- `print("ChiquitoSay starting".green)`

Argument parsing

- if you really want to dive deep into Argument Parsing check out this 47 Degrees Academy talk⁴⁷
- add package <https://github.com/apple/swift-argument-parser>
- add ParsableCommand to our starting point

⁴⁷ <https://www.47deg.com/academy/2020-06-18-command-line-utilities-with-swift-talk/>

Argument parsing

We want these args:

ARGUMENTS:

<image-url>

URL with the image to show

<message>

The message to print

OPTIONS:

--print-banner

Print a text banner instead of image

--say-text

Say text aloud

-h, --help

Show help information.

Argument parsing

```
@main
struct MainChiquitoSay: ParsableCommand {
 @Flag(help: "Print a text banner instead of image")
 var printBanner = false

 @Flag(help: "Say text aloud")
 var sayText = false


 @Argument(help: "URL with the image to show")
 var imageURL: String

 @Argument(help: "The message to print")
 var message: String
```


launching other processes

```
extension Process {  
 /// - command: full path to the program we want to launch  
 /// - arguments: Array of arguments passed to that program  
 static func launch(command: String, arguments:[String] = []) {  
 let url = URL(fileURLWithPath: command)  
 do {  
 try Process.run(url, arguments: arguments) { (process) in  
 print("\ndidFinish: \(!process.isRunning)")  
 }  
 } catch {  
 print("Error opening file \(error)")  
 }  
 }  
}
```


⚡ network access

CLI
Program

⚡ network access

- we can't use GCD here easily
- we'll launch a background process and it will be killed: our app will continue and finish
- we need a way to wait
- we'll use semaphores because they are scary
- more info on GCD + CLI here: <https://stackoverflow.com/questions/8366195/using-grand-central-dispatch-outside-of-an-application-or-runloop>

⚡ network access

```
func alAtaqueer() {
 print("Downloading \( imageURL ) ...".blue)
 var end = false

 let sema = DispatchSemaphore( value: 0)

 let task = URLSession.shared.dataTask(with: imageURL) { (data, response, error) in
 do {
 if let data = data, let originalImage = NSImage(data: data) {
 let imageWithText = originalImage.print(text: message)
 let imageWithTextFile = try Folder.temporary.createFile(at: "tmp.png", contents: imageWithText.png)

 Process.launch(command: "/usr/bin/open", arguments: ["\(imageWithTextFile.path)"])
 }
 } catch {
 print("Error creating file")
 }
 }

 sema.signal() // signals the process to continue

 end = true
};

task.resume()

while (!end) {
 sema.wait()
 print(..., separator: "", terminator: "")
 sema.signal()
}
}
```


⚡ network access

```
func alAtaqueer1() {  
 var end = false  
  
 let sema = DispatchSemaphore( value: 0) // semaphore starts at 0  
  
 let task = URLSession.shared.dataTask(with: imageURL) { (data, response, error) in  
 do {  
 // do something with that data when download finished  
 } catch {  
 // error!  
 }  
  
 sema.signal() // sets semaphone - 1  
  
 end = true  
 };  
  
 task.resume() // we launch our background task AND CONTINUE executing down there ⚡  
  
 while (!end) {  
 sema.wait() // this increments the semaphore + 1  
 print("...", separator: "", terminator: "")  
 sema.signal() // decrements - 1  
 }  
}
```


reading, creating, deleting, moving files and folders

SPM: <https://github.com/JohnSundell/Files>

```
extension Folder {  
  
 public static func cd(path: String) -> Folder {  
  
 do {  
  
 let parent = try Folder.init(path: path)  
 return parent  
 } catch {  
  
 return Folder.current  
 }  
 }  
}
```

Final touches

- printing text on the image
- calling say
- printing that banner

Thanks!

Extra: SPM from console

```
swift package generate-xcodeproj --help
```

- We can get help on all package options:

```
swift package init --help
```

- This creates the Package:

```
swift package init --type executable --name mycoolapp
```

- But if we also want a nice Project to use it with Xcode

```
swift package generate-xcodeproj
```

- Run tests from command line

Images:

[https://www.oldbookillustrations.com/wp-content/high-res/1830/
like-rash-buss-768.jpg](https://www.oldbookillustrations.com/wp-content/high-res/1830/like-rash-buss-768.jpg)