TodoList Tutorial

Creating a TodoList

- → Creating a project
- → Add dependencies
 - → Simple Routing
 - → Error Handling
 - → Promises
 - → Testing

Create a Project

```
mkdir TodoList
cd TodoList
swift package init
swift package generate-xcodeproj
```

Add Dependencies

Simple Route

```
let router = Router()

router.get("/") { request, response, next in response.status(.OK).send("Hello World!")
}
```

Simple Server

```
Kitura.addHTTPServer(onPort: 8090, with: todoListController.router)
Kitura.run()
```

Simple Logger

```
import HeliumLogger
HeliumLogger.use()
Log.info("Hello world!")
```

Using multiple targets

Separation project to:

- → Sources/TodoList/TodoList.swift
 - → Sources/Server/main.swift

Create a Controller

```
public final class TodoListController {
 public let router = Router()
 public init() {
 router.get("/v1/tasks", handler: handleGetTasks)
 router.post("/v1/tasks", handler: handlerAddTask)
 }
}
```

Add routes

```
func handleGetTasks(request: RouterRequest,
 response: RouterResponse,
 next: @escaping () -> Void) throws {
func handleAddTask(request: RouterRequest,
 response: RouterResponse,
 next: @escaping() -> Void) throws {
```

Add basic collection to Controller

```
let tasks: [String] = []
```

Get tasks

Add ability to add tasks

Add a Body Parser

```
router.all("*", middleware: BodyParser())
```

Simplify getting the JSON back

```
extension RouterRequest {
 var json: JSON? {
 guard let body = self.body else {
 return nil
 guard case let .json(json) = body else {
 return nil
 return json
```

Get the description back

```
func handleAddTask(request: RouterRequest,
 response: RouterResponse,
 next: @escaping () -> Void) throws {
 if let json = request.json else {
 response.status(.badRequest)
 next()
 return
 let description = json["description"].stringValue
 tasks.append(description)
```

Protect your array

```
let queue = DispatchQueue(label: "com.example.tasklist")
queue.sync {
}
```

Create a more rich Task

```
struct Task {
 let id:
 UUID
 let description: String
 let createdAt:
 Date
 let isCompleted: Bool
```

Make it Equatible

```
extension Task: Equatable { }
func == (lhs: Task, rhs: Task) -> Bool {
 if lhs.id == rhs.id,
 lhs.description == rhs.description,
 lhs.createdAt == rhs.createdAt,
 lhs.isCompleted == rhs.isCompleted
 return true
 return false
```

Make things tranformable to Dictionary

```
typealias StringValuePair = [String: Any]
protocol StringValuePairConvertible {
 var stringValuePairs: StringValuePair {get}
}
```

Make collections also tranformable to Dictionary

```
extension Array where Element : StringValuePairConvertible {
 var stringValuePairs: [StringValuePair] {
 return self.map { $0.stringValuePairs }
 }
}
```

Make Task a StringValuePairConvertible

```
extension Task: StringValuePairConvertible {
 var stringValuePairs: StringValuePair {
 return
 "\(self.id)",
 "id":
 "description": self.description,
 "createdAt": self.createdAt.timeIntervalSinceReferenceDate,
 "isCompleted": self.isCompleted
```

Change [String] to [Task]

```
private var tasks: [Task] = []
response.status(.OK).send(json: JSON(task.stringValuePairs))
```

Add task with Tasks

Factor out the Database

```
final class TaskDatabase {
 private var storage: [Task] = []
 let queue = DispatchQueue(label: "com.example.tasklist")
 func addTask(oncompletion: (Task) -> Void) {
 queue.sync {
 self.storage.append(task)
 oncompletion(task)
 func getTasks(oncompletion: ([Task]) -> Void) {
 queue.sync {
 oncompletion(self.storage)
```

Use asynchronous callbacks

Error Handling

TaskListError

```
enum TaskListError : LocalizedError {
 case descriptionTooShort(String)
 case descriptionTooLong(String)
 case noJSON
```

Error Description

```
var errorDescription: String? {
 switch self {
 case .descriptionTooShort(let string): return "\(string) is too short"
 case .descriptionTooLong(let string): return "\(string) is too long"
 case .noJSON: return "No JSON in payload"
 }
}
```

Make it convertible to JSON

```
extension TaskListError: StringValuePairConvertible {
 var stringValuePairs: StringValuePair {
 return ["error": self.errorDescription ?? ""]
 }
}
```

Validating the Request

```
let maximumLength = 40
let minimumLength = 3

struct AddTaskRequest {
 let description: String
}
```

Validate the request

```
func validateRequest(request: RouterRequest) throws -> AddTaskRequest {
 guard let json = request.json else {
 throw TaskListError.noJSON
 let description = json["description"].stringValue
 if description.characters.count > maximumLength {
 throw TaskListError.descriptionTooLong(description)
 if description.characters.count < minimumLength {</pre>
 throw TaskListError.descriptionTooShort(description)
 return AddTaskRequest(description: description)
```

Use Promises

Add MiniPromiseKit

```
.Package(url: "https://github.com/davidungar/miniPromiseKit", majorVersion: 4, minor: 1),
```

Create Promises

```
final class TaskDatabase {
 private var storage: [Task] = []
 let queue = DispatchQueue(label: "com.example.tasklist")
 func addTask(task: Task) -> Promise<Task> {
 return Promise{ fulfill, reject in
 queue.sync {
 self.storage.append(task)
 fulfill(task)
 func getTasks() -> Promise<[Task]> {
 return Promise{ fulfill, reject in
 queue.sync {
 fulfill(self.storage)
```

Use the Promises

```
_ = firstly {
 taskDatabase.getTasks()
 }.then (on: self.queue) { tasks in
 response.status(.OK).send(json: JSON(tasks.stringValuePairs))
}
.catch (on: self.queue) { error in
 if let err = error as? TaskListError {
 response.status(.badRequest).send(json: JSON(err.stringValuePairs))
 }
 }
 .always(on: self.queue) {
 next()
}
```

Use the Promises

```
= firstly { () throws -> Promise<Task> in
 let addRequest = try validateRequest(request: request)
 let task = Task(with: addRequest)
 return taskDatabase.addTask(task: task)
 .then (on: self.queue) { task -> Void in
 response.status(.OK).send(json: JSON(task.stringValuePairs))
 .catch (on: self.queue) { error in
 if let err = error as? TaskListError {
 response.status(.badRequest).send(json: JSON(err.stringValuePairs))
 .always(on: self.queue) {
 next()
```

Testing

Set up Kitura framework

```
private let queue = DispatchQueue(label: "Kitura runloop", qos: .userInitiated, attributes: .concurrent)

public let defaultSession = URLSession(configuration: .default)

private let todoListController = TodoListController()

override func setUp() {
 super.setUp()

 Kitura.addHTTPServer(onPort: 8090, with: todoListController.router)

 queue.async {
 Kitura.run()
 }
}
```

Add a test

```
func testGetTodos() {
 let expectation1 = expectation(description: "Get Todos")
 var url: URLRequest = URLRequest(url: URL(string: "http://localhost:8090/v1/tasks")!)
 url.addValue("application/json", forHTTPHeaderField: "Content-Type")
 url.httpMethod = "GET"
 url.cachePolicy = URLRequest.CachePolicy.reloadIgnoringCacheData
 let dataTask = defaultSession.dataTask(with: url) {
 data, response, error in
 XCTAssertNil(error)
 switch (response as? HTTPURLResponse)?.statusCode {
 case 200?:
 guard let data = data else {
 XCTAssert(false)
 return
 let json = JSON(data: data)
 print(json)
 expectation1.fulfil()
 XCTFail("response not HTTPURLResponse")
 case nil:
 case let code?: XCTFail("bad status: \(code)")
 dataTask.resume()
 waitForExpectations(timeout: 10, handler: { _ in })
```

Enable Code coverage

swift package generate-xcodeproj --enable-code-coverage