

展望 ISOMORPHIC SWIFT

MDCC2016 中国移动开发者大会

BRIEF HISTORY OF SWIFT

- A modern language to develop applications for Apple's iOS and OS X platforms, as well as on Linux
- First Announced by Apple in WWDC 2014
- Version upgrade from Swift 1.0 to Swift 2.0 in one year
- Open Sourced in December 2015
- Swift 3.0 officially announced in September 2016

SWIFT LANGUAGE STATUS

WHY CLIENT SIDE SWIFT

- Expressiveness
- Safety
- Speed

EXPRESSIVENESS

Objective-C

NSDate *newDate = [[NSDate alloc] init];

Swift

var newDate = NSDate()

SAFETY

Objective-C

```
NSURL *newURL = [[NSURL alloc] initWithString:"http://www.ctrip.com"];
```

Swift

var newURL = NSURL(string:"http://www.ctrip.com")

"SPEED"

 Swift is intended to be a replacement of Objective -C and the runtime performance is comparable if not faster

Developer productivity

SPEED

OPEN-SOURCE SWIFT

- Compiler and Standard Library
- Package Manager
- Core Libraries
- REPL

Swift

Node.js

• SPM

NPM

Package.swift

package.json

Packages

node_modules

REPL

REPL

SERVER-SIDE SWIFT FRAMEWORKS

• IBM Kitura

Vapor

Perfect

Zewo

IBM KITURA

- Kitura
- Swift Sandbox
- Bluemix (Swift Cloud Hosting)

VAPOR

Most used web framework for Swift

PERFECT

First freely available web framework for Swift

ZEWO

A set of libraries for server-side development

SERVER-SIDE SVVIFT PROSPECTS

Pros

Cons

 All the good stuff you've seen

- Core Libraries not quite ready on Linux
- Swift version changes

Q & A

qiym@ctrip.com