Swift Buildpack for Cloud Foundry

- Dec 3, 2015 Swift is Open Source
- swift.org
- Public source repo at github.com/apple
- Platform support for all Apple platforms as well as Linux
- new Swift package manager project for easily sharing and building code

Swift Package Manager

- tool for managing distribution of source code
- addresses the challenges of compiling and linking Swift packages
- manages dependencies and versioning
- WIP => Swift 3

SPM - Installation

- https://swift.org/download/
- swift build —help

<unknown>:0: error: no such file or directory: 'build'

Executable

- foo/Package.swift
- foo/Sources/main.swift

* swift build will build a single executable called foo

Library Package

Library Package

```
example-package-playingcard
build
debug
PlayingCard.a
PlayingCard.o
PlayingCard.swiftdoc
PlayingCard.swiftmodule
```

Multiple Modules

- example/Sources/foo/foo.swift
- example/Sources/bar/bar.swift

```
Compiling Swift Module 'foo' (1 sources)
Compiling Swift Module 'bar' (1 sources)
Linking Library: .build/debug/foo.a
Linking Library: .build/debug/bar.a
```

Dependencies

Cloud Foundry

- open source cloud computing PaaS
- develop, run, and manage web applications
 without the complexity of building and maintaining
 the infrastructure typically associated with
 developing and launching an app

Cloud Foundry

- cf target <any cloud>
- cf push APP_NAME
- cf create-service SERVICE PLAN SERVICE_INSTANCE
- cf bind-service APP_NAME SERVICE_INSTANCE
- cf scale APP_NAME -i 10 -m 1G

Buildpack

- provide framework and runtime support for your applications
- examine user-provided artifacts to determine what dependencies to download
- how to configure applications to communicate with bound services

Swift Buildpack for CF

```
$ ls
Procfile Project.swift Sources
$ cf push -b https://github.com/cloudfoundry-community/swift-buildpack.git
----> Downloaded app package (4.0K)
----> Downloaded app buildpack cache (171M)
----> Buildpack version 1.0.0
----> Installing Swift 2.2
 Downloaded Swift
----> Installing Clang 3.7.0
 Downloaded Clang
----> Building Package
 Cloning Packages/Curassow
 Cloning Packages/Nest
 Cloning Packages/Inquiline
 Cloning Packages/Commander
 Compiling Swift Module 'Nest' (1 sources)
 Linking Library: .build/release/Nest.a
 Compiling Swift Module 'Inquiline' (3 sources)
 Linking Library: .build/release/Inquiline.a
 Compiling Swift Module 'Commander' (8 sources)
 Linking Library: .build/release/Commander.a
 Compiling Swift Module 'Curassow' (7 sources)
 Linking Library: .build/release/Curassow.a
 Compiling Swift Module 'HelloWorld' (1 sources)
 Linking Executable: .build/release/HelloWorld
 -> Copying dynamic libraries
 --> Copying binaries to 'bin'
```

Procfile

web: HelloWorld --workers 3 --bind 0.0.0.0:\$PORT

Specify a Swift Version

\$ cat .swift-version 2.2

Debugging

cf set-env <appname> BP_DEBUG 1

Demo