MIGRATING STEAMPRESS FROM VAPOR I TO VAPOR 2


INTRODUCTION

- Varied background currently at BBC as a Mobile Developer
- Twitter, Github, Slack @0xTim
- Twitter, Github @brokenhandsio

WHY STEAMPRESS


- Decided on Vapor at Christmas
- Started to port website
- Wanted a blog!

MIGRATING TO VAPOR 2

- I. Getting Started
- 2. Configuration
- 3. Fluent Models
- 4. Authentication
- 5. Routing
- 6. Leaf and Views
- 7. Testing

GETTING STARTED

- You will need Swift 3.1
- Download the latest Vapor toolbox:
 brew tap vapor/homebrew-tap
 brew install vapor
- Migrate dependencies
- Edit Package.swift
 Package(url: "https://github.com/vapor/vapor.git", majorVersion: 2)
- vapor update


CONFIGURATION

- · Set middleware, providers on Configuration
- Droplet's properties are all now lets

FROMTHIS

```
drop.middleware.append(securityHeaders)
drop.middleware.insert(abortMiddleware, at: 0)
try drop.addProvider(SteamPress.Provider.self)
```

TOTHIS

```
config.addConfigurable(middleware:
securityHeaders.builder(), name: "security-headers")
config.addConfigurable(middleware:
BlogErrorMiddleware.init, name: "blog-error")

try config.addProvider(SteamPress.Provider.self)
try config.addProvider(LeafProvider.Provider.self)
try config.addProvider(FluentProvider.Provider.self)
```

droplet.json

```
"server": "engine",
"client": "engine",
"console": "terminal",
"log": "console",
"hash": "crypto",
"cipher": "crypto",
"view": "leaf",
"middleware": [
 "security-headers",
 "blog-error",
 "date",
 "file",
 "steampress-sessions",
 "blog-persist"
"commands":
 "prepare"
```

FLUENT MODELS

- Storage replaces id, exists and takes all responsibility
- Row is now responsible for saving and getting from the database
- Relations are simplified

FROMTHIS

```
required public init(node: Node, in context: Context) throws {
  id = try node.extract("id")
  title = try node.extract("title")
  contents = try node.extract("contents")
  author = try node.extract("bloguser_id")
  slugUrl = try node.extract("slug_url")
  published = try node.extract("published")
  let createdTime: Double = try node.extract("created")
  let lastEditedTime: Double? = try? node.extract("last_edited")
  created = Date(timeIntervalSince1970: createdTime)
  if let lastEditedTime = lastEditedTime {
 lastEdited = Date(timeIntervalSince1970: lastEditedTime)
```

TOTHIS

```
public required init(row: Row) throws {
  title = try row.get(Properties.title.rawValue)
  contents = try row.get(Properties.contents.rawValue)
  author = try row.get(BlogUser.foreignIdKey)
  slugUrl = try row.get(Properties.slugUrl.rawValue)
  published = try row.get(Properties.published.rawValue)
  let createdTime: Double = try
  row get(Properties created rawValue)
  let lastEditedTime: Double? = try?
  row.get(Properties.lastEdited.rawValue)
  created = Date(timeIntervalSince1970: createdTime)
  if let lastEditedTime = lastEditedTime {
 lastEdited = Date(timeIntervalSince1970: lastEditedTime)
```

FROMTHIS

```
func getAuthor() throws -> BlogUser? {
 return try parent(author, "bloguser_id", BlogUser.self).get()
}
func tags() throws -> [BlogTag] {
 return try siblings().all()
}
```

TOTHIS

```
var postAuthor: Parent<BlogPost, BlogUser> {
 return parent(id: author)
}
var tags: Siblings<BlogPost, BlogTag, Pivot<BlogPost, BlogTag>> {
 return siblings()
}
```

AUTHENTICATION

- Now a separate module
- Much simplified!
- Lot's of different Authenticable types

PASSWORD AUTHENTICABLE

- · authenticate() is now implemented for you!
- Need to implemented at least:
 - hashedPassword
 - · passwordVerifier do not leave this empty!

BlogUser.swift

```
extension BlogUser: PasswordAuthenticatable {
 public static let usernameKey =
 Properties.username.rawValue
 public static let passwordVerifier: PasswordVerifier? =
 BlogUser.passwordHasher
 public var hashedPassword: String? {
 return password.makeString()
 }
 public static let passwordHasher = BCryptHasher(cost: 10)
}
```

SessionPersistable

Just implement it!

extension BlogUser: SessionPersistable {}

USER REQUEST CONVENIENCE FUNCTION

Makes getting the user from a request easier

```
extension Request {
 func user() throws -> BlogUser {
 return try auth.assertAuthenticated()
 }
}
```

LOGIN

```
guard let username = request.data["username"]?.string, let
password = request.data["password"]?.string else {
  throw Abort.badRequest
let passwordCredentials = Password(username: username, password:
password)
do {
  let user = try BlogUser.authenticate(passwordCredentials)
  request_auth_authenticate(user)
  return Response(redirect: pathCreator.createPath(for: "admin"))
 catch {
  let loginError = ["Your username or password was incorrect"]
  return try viewFactory.createLoginView(loginWarning: false,
  errors: loginError, username: username, password: "")
```

REGISTRATION

```
let hashedPassword = try
BlogUser passwordHasher make(password)
let newUser = BlogUser(name: name, username:
username.lowercased(), password: hashedPassword,
profilePicture: profilePicture, twitterHandle: twitterHandle,
biography: biography, tagline: tagline)
do {
  try newUser_save()
catch {
  // Deal with error
```

ROUTING

- No parameter restrictions!
- New Parameterizable protocol
- New way of extracting parameters from requests

Parameterizable

For Entity types, just add the protocol conformance!

extension BlogUser: Parameterizable {}

Parameterizable

For custom types, implement it like so:

```
extension MyCustomType: Parameterizable {
 static var uniqueSlug: String = "mycustomtype"

 static func make(for parameter: String) throws -> MyCustomType {
 guard let customTypeObject = try MyCustomType(id: parameter)
 else {
 throw RouterError.invalidParameter
 }
 return customTypeObject
 }
}
```

USING Parameterizable

LEAF AND VIEWS

- Add Provider to Package.swift
- Add Provider to Config
- Add view to droplet.json

```
{
 "view": "leaf",
}
```

TESTING

- Much simplified due to Configuration changes
- Set up preparations, middleware, routes as you would your main application
- Just don't add try drop.run()

TIDBITS

- · makeNode() must now take a Context
- Lots of things now decoupled from Vapor Leaf,
 Fluent, Auth. You may need to include them

NEXT STEPS

- https://steampress.io on Vapor 2
- https://github.com/brokenhandsio/SteamPress/issues/12
 https://github.com/brokenhandsio/SteamPressExample/issues/7
- https://docs.vapor.codes/2.0/

QUESTIONS

BBB

We're Hiring!

http://www.bbc.co.uk/careers/
tim.condon@bbc.co.uk