

Programming Phoenix LiveView

Interactive Elixir Web Programming
Without Writing Any JavaScript

Bruce A. Tate and Sophie DeBenedetto
edited by Jacquelyn Carter

Under Construction: The book you're reading is still under development. As part of our Beta book program, we're releasing this copy well before a normal book would be released. That way you're able to get this content a couple of months before it's available in finished form, and we'll get feedback to make the book even better. The idea is that everyone wins!

Be warned: The book has not had a full technical edit, so it will contain errors. It has not been copyedited, so it will be full of typos, spelling mistakes, and the occasional creative piece of grammar. And there's been no effort spent doing layout, so you'll find bad page breaks, over-long code lines, incorrect hyphenation, and all the other ugly things that you wouldn't expect to see in a finished book. It also doesn't have an index. We can't be held liable if you use this book to try to create a spiffy application and you somehow end up with a strangely shaped farm implement instead. Despite all this, we think you'll enjoy it!

Download Updates: Throughout this process you'll be able to get updated ebooks from your account at pragprog.com/my_account. When the book is complete, you'll get the final version (and subsequent updates) from the same address.

Send us your feedback: In the meantime, we'd appreciate you sending us your feedback on this book at pragprog.com/titles/liveview/errata, or by using the links at the bottom of each page.

Thank you for being part of the Pragmatic community!

The Pragmatic Bookshelf

Programming Phoenix LiveView

Interactive Elixir Web Programming
Without Writing Any JavaScript

Bruce A. Tate
Sophie DeBenedetto

The Pragmatic Bookshelf

Dallas, Texas

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and The Pragmatic Programmers, LLC was aware of a trademark claim, the designations have been printed in initial capital letters or in all capitals. The Pragmatic Starter Kit, The Pragmatic Programmer, Pragmatic Programming, Pragmatic Bookshelf, PragProg and the linking *g* device are trademarks of The Pragmatic Programmers, LLC.

Every precaution was taken in the preparation of this book. However, the publisher assumes no responsibility for errors or omissions, or for damages that may result from the use of information (including program listings) contained herein.

For our complete catalog of hands-on, practical, and Pragmatic content for software developers, please visit <https://pragprog.com>.

For sales, volume licensing, and support, please contact support@pragprog.com.

For international rights, please contact rights@pragprog.com.

Copyright © 2022 The Pragmatic Programmers, LLC.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form, or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior consent of the publisher.

ISBN-13: 978-1-68050-821-5

Encoded using the finest acid-free high-entropy binary digits.

Book version: B10.0—September 6, 2023

Contents

Change History	vii
Introduction	xi
1. Get To Know LiveView	1
Single-Page Apps are Distributed Systems	2
LiveView Makes SPAs Easy	5
Program LiveView Like a Professional	8
Install Elixir, Postgres, Phoenix, and LiveView	9
Create a Phoenix Project	10
The LiveView Lifecycle	14
Build a Simple LiveView	15
LiveView Transfers Data Efficiently	23
Your Turn	26
Part I — Code Generation	
2. Phoenix and Authentication	31
CRC: Constructors, Reducers, and Converters	33
Phoenix is One Giant Function	37
Generate The Authentication Layer	42
Explore Accounts from IEX	45
Protect Routes with Plugs	48
Authenticate The Live View	52
Access Session Data in The Live View	57
Your Turn	61
3. Generators: Contexts and Schemas	63
Get to Know the Phoenix Live Generator	64
Run the Phoenix Live Generator	65

Understand The Generated Core	70
Understand The Generated Boundary	78
Boundary, Core, or Script?	84
Your Turn	88
4. Generators: Live Views and Templates	89
Application Inventory	90
Mount and Render the Product Index	93
Use Components to Render HTML	101
Handle Change for the Product Edit	107
Manage Data with Streams	112
Manage Change with a Form Component	116
Your Turn	123

Part II — LiveView Composition

5. Forms and Changesets	129
Model Change with Changesets	129
Model Change with Schemaless Changesets	131
Use Schemaless Changesets in LiveView	133
LiveView Form Bindings	145
Live Uploads	147
Your Turn	160
6. Function Components	163
The Survey	164
Organize Your LiveView with Components	167
Build The Survey Context	169
Organize The Application Core and Boundary	176
Build The Survey Live View	180
Build a Simple Function Component	188
Build the Demographic Show Function Component	193
Your Turn	202
7. Live Components	205
Build the Live Demographic Form Component	205
Manage Component State	211
Build The Ratings Components	216
List Ratings	217
Show a Rating	222

Show the Rating Form	224
Your Turn	231

Part III — Extend LiveView

8. Build an Interactive Dashboard	235
The Plan	236
Define The Admin.DashboardLive LiveView	237
Represent Dashboard Concepts with Components	239
Fetch Survey Results Data	240
Initialize the Admin.SurveyResultsLive Component State	243
Render SVG Charts with Context	245
Add Filters to Make Charts Interactive	254
Refactor Chart Code with Macros	267
Your Turn	271
9. Build a Distributed Dashboard	273
LiveView and Phoenix Messaging Tools	273
Track Real-Time Survey Results with PubSub	275
Track Real-Time User Activity with Presence	283
Display User Tracking	288
Your Turn	295
10. Test Your Live Views	297
What Makes CRC Code Testable?	298
Unit Test Test Survey Results State	301
Integration Test LiveView Interactions	309
Verify Distributed Realtime Updates	321
Your Turn	325

Part IV — Graphics and Custom Code Organization

11. Build the Game Core	329
The Plan	330
Represent a Shape With Points	332
Group Points Together in Shapes	346
Track and Place a Pentomino	348
Track a Game in a Board	353
Your Turn	358

12. Render Graphics With SVG	361
Plan the Presentation Layer	361
Define a Skinny GameLive View	363
Render Points with SVG	364
Compose With Components	371
Put It All Together	380
Your Turn	385
13. Establish Boundaries and APIs	389
It's Alive: Plan User Interactions	389
Process User Interactions in the Core	391
Build a Game Boundary Layer	395
Extend the Game Live View	397
Add Help with JavaScript	400
Build a Picker to Control Navigation	404
Your Turn	408
Bibliography	411

Change History

The book you're reading is in beta. This means that we update it frequently. Here is the list of the major changes that have been made at each beta release of the book, with the most recent change first.

B10.0 September 6, 2023

Maybe the last Beta update before LiveView 1.0.

- Updated code to use recent versions of LiveView (0.19.0) and Phoenix (1.7.7).
- More Tailwind styles
- Updated discussions to include streams.
- Revised Form syntax to reflect liveview 0.19 conventions
- Introduced @form over @changeset
- Revised layouts discussions
- Updated heroicons from core components

B9.0 March 21, 2023

This rewrite is our most extensive to date. Most of the changes are based on the new features in components, heex, tailwind.css, and generators.

- Updated code to use recent versions of LiveView (0.18.x) and Phoenix (1.7).
- Updated relevant chapters to reflect changes in these recent versions.
- Updated chapters to use new calling style (HTML-style arguments passed into a single assigns attribute, and attr keywords.).
- Added some basic tailwind discussion

- Added Tailwind discussion, and used CoreComponents where possible.
- Updated discussion on file uploads.
- Updated code and prose with new included phx.auth.gen generators for liveview
- Updated discussion on on_mount and live_session
- Updates for verified routes and navigation
- JavaScript client side events/hooks/scripts
- Addressed errata.

B8.0 October 14th, 2022

- Addressed errata.

B7.0 March 30th, 2022

- Addressed errata.

B6.0 Jan 28th, 2022

- Updated code to use recent versions of LiveView and Phoenix.
- Updated relevant chapters to reflect changes in these recent versions.
- Updated chapters to use new HEEx templates instead of EEx.
- Renamed Stateless Components chapter to [Chapter 6, Function Components, on page 163](#) and updated chapter with the new function component syntax and usage.
- Renamed Stateful Components chapter to [Chapter 7, Live Components, on page 205](#) and updated chapter with the new live component syntax and usage.
- Removed content on the Surface library in favor of leveraging new built-in function and live components along with HEEx HTML validation.
- Updated Forms chapter and other relevant sections to use the new built-in form function component.
- Added [Chapter 13, Establish Boundaries and APIs, on page 389](#).
- Addressed errata.

B5.0 July 1st, 2021

- Added [Chapter 12, Render Graphics With SVG, on page 361.](#)
- Addressed errata.

B4.0 April 29th, 2021

- Added [Chapter 11, Build the Game Core, on page 329.](#)
- Addressed errata.

B3.0 April 2nd, 2021

- Added [Chapter 10, Test Your Live Views, on page 297.](#)
- Addressed errata.

B2.0 March 11th, 2021

- Added [Chapter 9, Build a Distributed Dashboard, on page 273.](#)
- Addressed errata.

B1.0: February 24, 2021

- Initial beta release.

Introduction

If you haven't been following closely, it might seem like LiveView came suddenly, like a new seedling that breaks through the soil surface overnight. That narrative lacks a few important details, like all of the slow germination and growth that happens out of sight.

Chris McCord, the creator of Phoenix, worked on Ruby on Rails before coming over to the Elixir community. More and more often, his consultancy was asked to use Ruby on Rails to build dynamic single-page apps (SPAs). He tried to build a server-side framework on top of the Ruby on Rails infrastructure, much like LiveView, that would allow him to meet these demands for interactivity. But Chris recognized that the Ruby infrastructure was not robust enough to support his idea. He needed better reliability, higher throughput, and more even performance. He shopped around for a more appropriate language and infrastructure, and found Elixir.

When Chris moved from Ruby to Elixir, he first learned the metaprogramming techniques¹ he'd need to implement his vision. Then, he began building the Phoenix web development framework to support the infrastructure he'd need to make this vision a reality.

At that time, José Valim began helping Chris write idiomatic Elixir abstractions relying on OTP. OTP libraries have powered many of the world's phone switches, offering stunning uptime statistics and near realtime performance, so it played a critical role in Phoenix. Chris introduced a programming model to Phoenix called *channels*. This service uses HTTP WebSockets² and OTP to simplify interactions in Phoenix. As the Phoenix team fleshed out the programming model, they saw stunning performance and reliability numbers. Because of OTP, Phoenix would support *the concurrency, reliability, and performance that interactive applications demand*.

1. <https://pragprog.com/titles/cmelixir/metaprogramming-elixir/>
2. https://developer.mozilla.org/en-US/docs/Web/API/WebSockets_API

In functional programming, Chris found cleaner ways to tie his ideas together than object orientation offered. He learned to compose functions with Elixir pipelines and the plugs. His work with OTP taught him to think in the same composable steps we'll show you as this book unfolds. His work with metaprogramming and macros prepared him to build smooth features beyond what basic Elixir provided. As a result, in Phoenix LiveView, users would find a *pleasant, productive programming experience*.

As the web programming field around him grew, frameworks like React and languages like Elm provided a new way to think about user interface development in layers. Chris took note. Some frameworks like Morphdom popped up to allow seamless replacement of page elements in a customizable way. The Phoenix team was able to build JavaScript features into LiveView that automate the process of changing a user interface on a socket connection. In LiveView, programmers would find a *beautiful programming model based on tested concepts*, and one that provided JavaScript infrastructure so *developers didn't need to write their own JavaScript*.

In a nutshell, that's LiveView. We'll have plenty of time to go into more detail, but now, let's talk about you.

Is This Book for You?

This book is for advanced beginners and intermediate programmers who want to build web applications using Phoenix LiveView. In it, you'll learn the basic abstractions that make LiveView work, and you'll explore techniques that help you organize your code into layers that make sense. We will try not to bore you with a tedious feature-by-feature march. Instead, we'll help you grasp LiveView by building a nontrivial application together.

We think this book is ideal for these readers:

You Want to Build Something with LiveView

In this book, you'll learn the way the experts do. You'll write programs that communicate the most important LiveView concepts. You'll take four passes through the content.

- You'll start with a trivial example.
- Then, you'll generate some working code, and walk through it step by step with the authors.
- After that, you'll extend those programs while tacking on your own code.
- Finally, you'll code some complex programs from scratch.

When you're done, you'll know the base abstractions of Phoenix LiveView, you'll know how to build on them, and you'll be able to write code from scratch because you'll know what code goes where.

You Are Having a Hard Time Getting Started

Phoenix LiveView is a brilliant programming model, but it's not always an easy model to grasp. Sometimes, you need a guide. In this book, we break down the basics in small examples like this one:

```
mount() |> render() |> handle_event()
```

Of course, LiveView is a bit more complicated, but this short example communicates the overarching organization underneath every single LiveView program. We'll show you how this example makes it easier to understand the LiveView layer, and we'll show you tools you can use to understand where to place the other bits of your program.

When you're done, you'll know how LiveView works. More importantly, you'll know how it works with the other layers in your Phoenix application.

You Want to Know Where Your Layers Go

LiveView is just one part of a giant ecosystem. Along the way, you will encounter concepts such as Ecto, OTP, Phoenix, templates, and components. The hard part about coding LiveView isn't building code that works the first time.

If you want code that lasts, you'll need to break your software into layers, the way the experts do. We'll show you how Phoenix developers organize a core layer for predictable concepts, and to manage uncertainty in a boundary layer. Then, you'll explore how to apply some of the same concepts in the user interface. We'll show you how to break off major components, and also how to write functions that will be primed for reuse.

If you are seeking organizational guidance, you'll be able to fit the concepts in this book right into your mental bookshelf. You won't just know what to do; you'll know why to do it that way.

You Like to Play

If you want to program just for the joy of it, LiveView is going to be great for you. The programming model keeps your brain firmly on the server, and lets you explore one concept at a time. Layering on graphics makes this kind of exploratory programming almost magical. If this paragraph describes you,

LiveView will give your mind room to roam, and the productivity to let your fingers keep up.

This Book Might Not Be For You

While most LiveView developers will have something to learn from us, two groups might want to consider their purchase carefully. Advanced Elixir developers might find this book too basic, and early stage beginners might find it too advanced. Let us explain.

If you've never seen Elixir before, you'll probably want to use other resources to learn Elixir, and come back later. If you don't yet know Elixir, we'll provide you with a few resources you might try before coming back to this book.

Alternative Resources

If you are new to functional programming and want to learn it with a book, try [Learn Functional Programming with Elixir. \[Alm18\]](#) For a book for programmers that ramps up more quickly, try [Programming Elixir. \[Tho18\]](#) For a multimedia approach, check out Groxio.³

Similarly, this book might move a bit slowly for if you are an advanced programmer, so you have a difficult decision to make since there aren't many LiveView books out yet. We won't be offended if you look elsewhere. If you are building APIs in Phoenix, but not single-page apps, this book is not for you, though you will probably enjoy what [Programming Phoenix \[TV19\]](#) has to say. If you want an advanced book about organizing Elixir software, check out [Designing Elixir Systems with OTP. \[IT19\]](#)

If you're willing to accept a book that's paced a bit slowly for advanced developers, we're confident that you will find something you can use.

About this Book

Programmers learn by writing code, and that's exactly how this book will work. We'll work on a project together as if we're a fictional game company. You'll write lots of code, starting with small tweaks of generated code and building up to major enhancements that extract common features with components.

As you build the application, you'll encounter more complexity. A distributed dashboard will show a real time view of other users and processes. You'll even

3. <https://grox.io/language/elixir/course>

build a game from scratch because that's the best way to learn how to layer the most sophisticated LiveView applications.

Let's take a more detailed look at the plan.

Part I: Code Generation

We'll use two different code generators to build the foundational features of the Pento web app—a product database with an authenticated LiveView admin interface.

We won't treat our generated code as black boxes. Instead, we'll trace through the generated code, taking the opportunity to learn LiveView and Phoenix design and best practices from some of the best Elixir programmers in the business. We'll study how the individual pieces of generated code fit together and discuss the philosophy of each layer. We'll show you when to reach for generators and what you'll gain from using them.

[Chapter 2, Phoenix and Authentication, on page 31](#)

The `phx.gen.auth` authentication layer generator is a collaboration between the DashBit company and the Phoenix team. This code doesn't use LiveView, but we'll need this generator to authenticate users for our applications. You'll generate and study this layer to learn how Phoenix requests work. Then, you'll use the generated code to authenticate a live view.

[Chapter 3, Generators: Contexts and Schemas, on page 63](#)

The `phx.gen.live` generator creates live views with all of the code that backs them. We'll use this generator to generate the product CRUD feature-set. Since the code created by the `phx.gen.live` generator contains a complete out-of-the-box set of live views backed by a database, we'll spend two chapters discussing it. This chapter will focus on the two backend layers—the *core* and the *boundary*. The boundary layer, also referred to as the *context*, represents code that has uncertainty, such as database interfaces that can potentially fail. The context layer will allow our admin users to manage products through an API. The core layer contains code that is certain and behaves predictably, for example, code that maps database records and constructs queries.

[Chapter 4, Generators: Live Views and Templates, on page 89](#)

The `phx.gen.live` generator also generates a set of web modules, templates, and helpers that use the database-backed core and boundary layers detailed in the previous chapter. This chapter will cover the web side of this generator, including the LiveView, templates, and all of the supporting user interface code. Along the way, we'll take a detailed look at the gener-

ated LiveView code and trace how the pieces work together. This walk-through will give you a firm understanding of LiveView basics.

With the LiveView basics under your belt, you'll know how to generate code to do common tasks, and extend your code to work with forms and validations. You'll be ready to build your own custom live views using components.

Part II: LiveView Composition

LiveView lets you compose complex change management behavior with layers. First, we'll look at how LiveView manages change with the help of changesets and you'll see how you can compose change management code in your live views. Then, we'll take a deep dive into LiveView components. Components are a mechanism for compartmentalizing live view behavior and state. A single live view can be comprised of a set of small components, each of which is responsible for managing a specific part of your SPA's state. In this part, you'll use components to build organized live views that handle sophisticated interactive features by breaking them down into smaller pieces. Let's talk about some of those features now.

With our authenticated product management interface up and running, our Pento admins will naturally want to know how those products are performing. So, we'll use LiveView, and LiveView components, to do a bit of market research.

We'll build a survey feature that collects demographic information and product ratings from our users. We'll use two LiveView component features to do this work.

Chapter 5, Forms and Changesets, on page 129

After we've generated a basic LiveView, we'll take a closer look at forms. Ecto, the database layer for Phoenix, provides an API, called changesets, for safely validating data. LiveView relies heavily on them to present forms with validations. In this chapter, we'll take a second pass through basic changesets and form tags for database-backed data. Then, we'll work with a couple of corner cases including changesets without databases and attachment uploads.

Chapter 6, Function Components, on page 163

We'll use stateless components to start carving up our work into reusable pieces. These components will work like partial views. We'll use them to build the first pieces of a reusable multi-stage poll for our users. In the first stage, the user will answer some demographic questions. In the next

stage, the user will rate several products. Along the way, you'll encounter the techniques that let LiveView present state across multiple stages.

Chapter 7, Live Components, on page 205

As our components get more sophisticated, we'll need to increase their capability. We'll need them to capture events that change the state of our views. We'll use stateful components to let our users interact with pieces of our survey by tying common state to events.

By this point, you'll know when and how to reach for components to keep your live views manageable and organized.

Part III: Extend LiveView

In the next few chapters, you'll see how you can extend the behavior of your custom live view to support real-time interactions. We'll use communication between a parent live view and child components, and between a live view and other areas of your Phoenix app, to get the behavior we want. You'll learn how to use these communication mechanisms to support distributed SPAs with even more advanced interactivity.

Having built the user surveys, we'll need a place to evaluate their results. We'll build a modular admin dashboard that breaks out survey results by demographic and product rating. Our dashboard will be highly interactive and responsive to both user-triggered events and events that occur elsewhere in our application.

We'll approach this functionality in three chapters.

Chapter 8, Build an Interactive Dashboard, on page 235

Users will be able to filter results charts by demographic info and rating. We'll leverage the functions and patterns that LiveView provides for the event management lifecycle and you'll see how components communicate with the live view to which they belong.

Chapter 9, Build a Distributed Dashboard, on page 273

Our survey results dashboard won't just update in real-time to reflect state changes brought about by user interaction on the page. It will also reflect the state of the entire application by updating in real-time to include any new user survey results, as they are submitted by our users. This distributed real-time behavior will be supported by Phoenix PubSub.

Chapter 10, Test Your Live Views, on page 297

Once our dashboard is up and running, we'll take a step back and write some tests for the features we've built. We'll examine the testing tools

that LiveView provides and you'll learn LiveView testing best practices to ensure that your live views are robustly tested as they grow in complexity.

When we're done, you'll understand how to use components to compose even complex single-page behaviors into one elegant and easy-to-maintain live view. You'll also know how to track and display system-wide information in a live view. You'll have everything you need to build and maintain highly-interactive, real-time, distributed single-page applications with LiveView.

With all of that under our belts, we'll prototype a game.

Part IV: Graphics and Custom Code Organization

We know games aren't the best use case for LiveView. It's usually better to use a client-side technology to solve a pure client-side problem, but bear with us. We strongly believe that games are great teaching tools for the layering of software. They have well-understood requirements, and they have complex flows that often mirror problems we find in the real world. Building out our game will give you an opportunity to put together everything you've learned, from the basics to the most advanced techniques for building live views.

In this set of chapters, we'll prototype a proof-of-concept for a game. A quick proof of concept is firmly in LiveView's wheelhouse, and it can save tons of time and effort over writing games in less productive environments.

Our game will consist of simple puzzles of five-unit shapes called pentominoes. Here are the concepts we'll focus on. By this point, none of these concepts will be new to you, but putting them into practice here will allow you to master them.

Chapter 11, Build the Game Core, on page 329

We'll build our game in layers beginning with a layer of functions called the *core*. We'll review the reducer method and drive home why it's the right way to model functional software within functional cores. We'll use this technique to build the basic shapes and functions that will make up our game.

Chapter 12, Render Graphics With SVG, on page 361

We integrate the details of our game into a basic presentation layer. LiveView is great at working with text, and SVG is a text-based graphics representation. We'll use SVG to represent the game board and each pentomino within that board.

Chapter 13, Establish Boundaries and APIs, on page 389

As our software grows, we'll need to be able to handle uncertainty. Our code will do so in a *boundary* layer. Our boundary will implement the rules that effectively validate movements, limiting how far the pentominoes can move on the page. We'll also integrate the boundary layer into our live view.

These low-level details will perfectly illustrate how the different parts of Elixir work together in a LiveView application. When you're through with this part, you'll have practiced the techniques you'll need to build and organize your own complex LiveView applications from the ground up.

Online Resources

The apps and examples shown in this book can be found at the Pragmatic Programmers website for this book.⁴ You'll also find the errata-submission form, where you can report problems with the text or make suggestions for future versions. If you want to explore more from these authors, you can read more of Sophie's fine work at Elixir School.⁵ If you want to expand on this content with videos and projects to further your understanding, check out Groxio's LiveView course,⁶ with a mixture of free and paid content.

When you're ready, turn the page and we'll get started. Let's build something together!

-
4. <http://pragprog.com/titles/liveview/>
 5. <https://elixirschool.com/blog/phoenix-live-view/>
 6. <https://grox.io/language/liverview/course>

Get To Know LiveView

The nature of web development is changing. For many years, programmers needed to build web programs as many tiny independent requests with responses. Most teams had some developers dedicated to writing programs to serve requests, and a small number of team members dedicated to design. Life was simple. Applications were easy to build, even though the user experience was sadly lacking. Frankly, for most tasks, simple request-response apps were *good enough*.

Time passed until yesterday's *good enough* didn't quite cut it, and users demanded more. In order to meet these demands, web development slowly evolved into a mix of tools and frameworks split across the client and server. Take any of these examples:

- Instead of loading content page by page, modern Twitter and Facebook feeds load more content as a user scrolls down.
- Rather than having an inbox for an email client with a "refresh" button, users want a page that adds new emails to their inbox in real-time.
- Search boxes auto complete based on data in the database.

These kinds of web projects are sometimes called *single-page apps* (SPAs), though in truth, these kinds of applications often span multiple pages. Many different technologies have emerged to ease the development of SPAs. JavaScript frameworks like React make it easier to change web pages based on changing data. Web frameworks like Ruby's Action Cable and our own Phoenix Channels allow the web server to keep a running conversation between the client and the server. Despite these improvements, such tools have a problem. They force us into the wrong mindset—they don't allow us to think of SPAs as distributed systems.

Single-Page Apps are Distributed Systems

In case that jarring, bolded title wasn't enough to grab your attention, let the reality sink in. *A SPA is a distributed system!*

Don't believe us? Consider a typical SPA. This imaginary SPA contains a form with several fields. The first field is a select for choosing a country. Based on that country, we want to update the contents of a second field, a list of states or provinces. Based on the selected state, we update a yet another element on the page to display a tax amount.

This simple hypothetical SPA breaks the mold of the traditional web application in which the user sends one request and the server sends one response representing a static page. The SPA would need JavaScript to detect when the selection in a field has changed, more code to send the data to your server, and still more server-side code to return the right data to the client. While these features aren't tough to build, they *are* tedious and error prone. You have several JavaScript elements with multiple clients on your browser page, and the failure of the JavaScript in any one of them can impact the others.

This SPA, and all SPAs, must coordinate and manage the state of the page across the client and the server. This means that single-page apps are distributed systems.

Distributed Systems are Complex

Distributed systems are software apps whose separate parts reside on multiple nodes of a network. In a distributed system, those separated parts communicate and orchestrate actions such that a single, coherent system is presented to the end-user.

Throughout much of its history, most of what we call web development has dodged the distributed systems label because the web server masked much of the complexity from us by handling all of the network communication in a common infrastructure, as in the following figure:

As you can see in this figure, everything is happening on the server:

- Our server-side system receives a request
- and then runs a server-side program, often through a layer called a *controller*
- which then possibly accesses a database, often through a layer called a *model*,
- that builds a response, often through a layer called a *view* with a *template*,
- and delivers the result back to the web browser.

Every bit of that program is contained within a single server and we rarely have to think about code that lives down on the client.

But as we've just discussed, this "request-response" mindset is no longer sufficient for conceptualizing the complex modern SPA.

If you're building a SPA with custom Javascript and some server-side layer, you can no longer claim this beautiful, simplified isolation. Web apps are now often multi-language distributed systems with JavaScript and HTML on the client, and some general purpose application language on the server.

This had made SPA development much more challenging and time-consuming than it needs to be.

SPAs are Hard

That's another bold, screaming headline, but we're willing to bet it's one that won't get much push back. It's likely that you're living with the consequences of dividing your team or your developer's mind across the client and server. These consequences include slow development cycle times, difficulty observing and remediating bugs, and much more. But it doesn't have to be this way. The typical SPA is complex because of the way we've been thinking about SPA development and the tools we've been using.

In truth, we can't even show a single diagram of a typical SPA because *there are no typical SPAs!* On the client side alone, JavaScript has become frighteningly complex, with many different frontend frameworks applying very different approaches.

Meanwhile, server-side code to deal with requests from client components is still often written with the old, insufficient, request-response mindset. As a result, traditional SPA tooling forces you to think about building each interaction, piece by piece. The mechanisms might vary, but most current approaches to building SPAs force us to think in terms of *interactions*—events that initiate tiny requests and responses that independently change a page in some way. The hardest part of the whole process is splitting our development across the client and server. That split has some very serious consequences.

By splitting our application development across the client and server boundary, we enable a whole class of *potential security breaches*, as a mistake in any single interaction leaves our whole page vulnerable.

By splitting our teams across the client and server, we surrender to a *slower and more complex development cycle*.

By splitting our design across the client and server, we commit to *slower and more complex bug remediation cycles*. By introducing a custom boundary between our browser and server, we dramatically complicate testing.

Want proof? If you've looked for a web development job lately, it's no great wonder that the requirements have grown so quickly. There's a single job, “full stack developer”, that addresses this bloat. Developers become the proverbial frogs in their own pot of boiling water, a pot of escalating requirements without relief. Managers have boiling pots of their own, a pot of slowing development times, escalating developer salaries, and increasing requirements.

In this book, we'd like to introduce an idea. SPAs are hard because we've been thinking about them the wrong way. They're hard because we build custom solutions where common infrastructure would better serve. SPAs are hard because we think in terms of *isolated interactions* instead of *shared, evolving state*.

To make this new idea work, we need infrastructure to step into the breach between the client and server. We need tooling that lets us focus strictly on server-side development, and that relies on common infrastructure to keep the client up to date.

We need LiveView.

LiveView Makes SPAs Easy

Phoenix LiveView is a framework for building single-page flows on the web. It's an Elixir library that you will include as a dependency in your Phoenix app, allowing you to build interactive, real-time LiveView flows as part of that Phoenix application. Compared to the traditional SPA, these flows will have some characteristics that seem almost magical to many developers:

- The apps we build will be stunningly interactive.
- The apps we write will be shockingly resistant to failure.
- These interactive apps will use a framework to manage JavaScript for us, so we don't have to write our own client-side code.
- The programming model is simple, but composes well to handle complexity.
- The programming model keeps our brain in one place, firmly on the server.

All of this means that SPAs built with LiveView will be able to easily meet the interactive demands of their users. Such SPAs will be pleasurable to write and easy to maintain, spurring development teams to new heights of productivity.

This is because LiveView lets programmers make distributed applications by relying on the *infrastructure* in the LiveView library rather than forcing them to write their own custom code between the browser and server. As a result, it's no surprise that LiveView is making tremendous waves throughout the Elixir community and beyond.

LiveView is a compelling programming model for beginners and experts alike, allowing users to think about building applications in a different, more efficient way. As this book unfolds, you'll shift away from viewing the world in terms of many independent request-response interactions. Instead, you'll conceive of a SPA as a holistic state management system.

By providing functions to render state, and events to change state, LiveView gives you the infrastructure you need to build such systems. Over the course of this book, we'll acquaint you with the tools and techniques you'll use within LiveView to render web pages, capture events, and organize your code into templates and components. In other words, everything you'll need to build a distributed state management system, aka a SPA, with LiveView.

Though this is a book about a user interface technology, we'll spend plenty of time writing pure Elixir with a layered structure that integrates with our views seamlessly.

LiveView vs Live Views

Phoenix LiveView is one of the central actors in this book. It's the library written in the Elixir language that plugs into the Phoenix framework. *Live views* are another actor. A *live view* is comprised of the routes, modules and templates, written using the LiveView library, that represents a SPA. In this book, We'll focus more on live views than LiveView. That means we won't try to take you on a feature-by-feature grand tour. Instead, we'll build software that lasts using practical techniques with the LiveView library.

The LiveView Loop

The LiveView loop, or flow, is the core concept that you need to understand in order to build applications with LiveView. This flow represents a significant departure from the request-response mindset you might be used to applying to SPAs. This shift in mindset is one of the reasons why you'll find building SPAs with LiveView to be a smooth, efficient and enjoyable process.

Instead of thinking of each interaction on your single-page app as a discrete request with a corresponding response, LiveView manages the state of your page in a long-lived process that loops through a set of steps again and again. Your application receives events, changes the state, and then renders the state, over and over. This is the LiveView flow.

Breaking it down into steps:

- LiveView will *receive events*, like link clicks, key presses, or page submits.
- Based on those events, you'll write functions to *transform your state*.
- After you change your state, LiveView will re-render *only the portions of the page that are affected by the transformed state*.
- After rendering, LiveView again waits for events, and we go back to the top.

That's it. Everything we do for the rest of the book will work in the terms of this loop. Await events, change state, render the state, repeat.

LiveView makes it easy to manage the state of your SPA throughout this loop by abstracting away the details of client/server communication. Unlike many existing SPA frameworks, LiveView shields you from the details of distributed systems by providing some common infrastructure between the browser and the server. Your code, and your mind, will live in one place, on the server-side, and the infrastructure will manage the details.

If that sounds complicated now, don't worry. It will all come together for you. This book will teach you to think about web development in the terms of the LiveView loop: get an event, change the state, render the state. Though the examples we build will be complicated, we'll build them layer by layer so that no single layer will have more complexity than it needs to. And we'll have fun together.

Now you know what LiveView is and how it encourages us to conceive of our SPAs as a LiveView flow, rather than as a set of independent requests and responses. With this understanding under your belt, we'll turn our attention to the Elixir and OTP features that make LiveView the perfect fit for building SPAs.

LiveView, Elixir, and OTP

LiveView gives us the infrastructure we need to develop interactive, real-time, distributed web apps quickly and easily. This infrastructure, and the LiveView flow we just outlined, is made possible because of the capabilities of Elixir and OTP. Understanding just what Elixir and OTP lend LiveView illustrates why LiveView is perfectly positioned to meet the growing demand for interactivity on the web.

OTP libraries have powered many of the world's phone switches, offering stunning uptime statistics and near realtime performance. OTP plays a critical role in Phoenix, in particular in the design of Phoenix channels. Channels are the programming model in Phoenix created by Chris McCord, the creator of Phoenix. This service uses HTTP WebSockets¹ and OTP to simplify client/server interactions in Phoenix. Phoenix channels led to excellent performance and reliability numbers. Because of OTP, Phoenix, and therefore LiveView, would support *the concurrency, reliability, and performance that interactive applications demand*.

LiveView relies heavily on the use of Phoenix channels—LiveView infrastructure abstracts away the details of channel-based communication between the client and the server. Let's talk a bit about that abstraction, and how Elixir made it possible to build it.

Chris's work with OTP taught him to think in terms of the reducer functions we'll show you as this book unfolds. Elixir allowed him to string reducer functions into pipelines, and these pipelines underlie the composable nature of LiveView. At the same time, Elixir's metaprogramming patterns, in partic-

1. https://developer.mozilla.org/en-US/docs/Web/API/WebSockets_API

ular the use of macros, support a framework made up of clean abstractions. As a result of these Elixir language features, users would find a *pleasant, productive programming experience* in Phoenix LiveView.

LiveView doesn't owe all of its elegance and capability to Elixir, however. JavaScript plays a big role in the LiveView infrastructure. As the web programming field grew, frameworks like React and languages like Elm provided a new way to think about user interface development in layers. Meanwhile, frameworks like Morphdom popped up to allow seamless replacement of page elements in a customizable way. Chris took note, and the Phoenix team was able to build JavaScript features into LiveView that automate the process of changing a user interface on a socket connection. As a result, in LiveView, programmers would find a *beautiful programming model based on tested concepts*, and one that provided JavaScript infrastructure so *developers didn't need to write their own JavaScript*.

By this point, you already know quite a bit about LiveView—what it is, how it manages state at a high level via the LiveView loop, and how its building blocks of Elixir, OTP, and JavaScript make it reliable, scalable, and easy to use. Next up, we'll outline the plan for this book and what you'll build along the way. Then you'll get your hands dirty by building your very first live view.

Program LiveView Like a Professional

LiveView meets all of the interactivity and real-time needs of your average single-page app, while being easy to build and maintain. We firmly believe that the future of Phoenix programming lies with LiveView. So, this book provides you with an on-ramp into not just LiveView, but also Phoenix. We'll cover some of the essential pieces of the Phoenix framework that you need to know in order to understand LiveView and build Phoenix LiveView apps, the right way.

We'll approach this book in the same way you'd approach building a new Phoenix LiveView app from scratch, in the wild. This means we'll walk you through the use of generators to build out the foundation of your Phoenix app, including an authentication layer. Having generated a solid base, we'll begin to customize our generated code and build new features on top of it. Finally, we'll build custom LiveView features, from scratch, and illustrate how you can organize complex LiveView applications with composable layers. This generate, customize, build-from-scratch approach is one you'll take again and again when building your own Phoenix LiveView apps in the future.

Along the way, you'll learn to use LiveView to build complex interactive applications that are exceptionally reliable, highly scalable, and strikingly easy to maintain. You'll see how LiveView lets you move fast by offering elegant patterns for code organization, and you'll find that LiveView is the perfect fit for SPA development.

Here's the plan for what we're going to build and how we're going to build it.

We're going to work on a fictional business together, a game company called Pento. Don't worry, we won't spend all of our time, or even most of our time, building games. Most of our work will focus on the back office.

In broad strokes, we'll play the part of a small team in our fictional company that's having trouble making deadlines. We'll use LiveView to attack important isolated projects, like building a product management system and an admin dashboard, that provide value for our teams. Then, we'll wrap up by building one interactive game, Pentominoes.

We'll approach this journey in four parts that mirror how you'll want to approach building your own Phoenix LiveView applications in real life. In the first part, we'll focus on using code generators to build a solid foundation for our Phoenix LiveView app, introducing you to LiveView basics as we go. In the second part, we'll shift gears to building our own custom live views from the ground up, taking you through advanced techniques for composing live views to handle sophisticated interactive flows. In the third part, we'll extend LiveView by using Phoenix's PubSub capabilities to bring real-time interactivity to your custom live views. Then, you'll put it all together in the final part to build the Pentominoes game.

Before we can do any of this work, though, we need to install LiveView, and it's past time to build a basic, functioning application. In the next few sections, we'll install the tools we need to build a Phoenix application with LiveView. Then, we'll create our baseline Phoenix app with the LiveView dependency. Finally, we'll dive into the LiveView lifecycle and build our very first live view.

Enough talking. Let's install.

Install Elixir, Postgres, Phoenix, and LiveView

The first step is to install Phoenix, Erlang, Elixir, Node, and Postgres. Elixir is the language we'll be using, Erlang is the language it's built on, Phoenix is the web framework, Node supports the system JavaScript that LiveView uses, and PostgreSQL is the database our examples will use. If you've already done this, *you can skip this topic*.

Rather than give you a stale, error-prone procedure, we'll direct you to the Install Phoenix documentation² on the hexdocs page. It's excellent. Make sure you get the right version of Elixir (>= 1.12 as of this writing), Erlang (>= 22), and Phoenix (1.7). You'll also pull down PostgreSQL. If you're running Linux or Windows, you'll want inotify-tools for automatic page reloading in development mode.

If you have trouble installing, use this experience as an opportunity to learn about the ecosystem that will support you when things go wrong. Go to the message board support for the framework that's breaking, or ask politely in the Elixir message boards.³ For more immediate help, you might use Elixir's Slack channels. Get the most recent support options on the Elixir slack community⁴ page on Hex. There's usually someone around to offer immediate assistance. When you ask for help, do your homework and honor those who are supporting you.

With the installation done, you're ready to create your project and set up LiveView. We'll use Mix to do so.

Create a Phoenix Project

With all of our dependencies installed, we're ready to start building the Pento app. We'll begin by setting up a new Phoenix project.

Open up an operating system shell and navigate to the parent directory for your project. Then, type:

```
[pp_liveview] → % mix phx.new
 mix phx.new
Creates a new Phoenix project.

...
A project at the given PATH will be created.

...
[pp_liveview] → mix phx.new pento
* creating pento/config/config.exs
...
Fetch and install dependencies? [Yn] Y
...
```

2. <https://hexdocs.pm/phoenix/installation.html>
 3. <https://elixirforum.com>
 4. <https://elixir-slackin.herokuapp.com>

The `mix phx.new` command runs the Phoenix installer for a standard Phoenix project that includes LiveView. With this, we'll get a brand new Phoenix app that includes all of the library dependencies, configuration, and assets we'll need to build live views.

As we work through this book, we'll point out the dependencies and generated code that generating a new Phoenix LiveView app adds to your project, and we'll examine the directory structure in detail over time. For now, know that backend code goes in the `lib/pento` directory, the web-based assets like `.css` and `.js` files go in `assets`, and the web-based code all goes in the `lib/pento_web` directory.

Create The Database and Run The Server

At the bottom of the installation output, you'll find a few extra instructions that look something like this:

...

We are almost there! The following steps are missing:

```
$ cd pento
```

Then configure your database in `config/dev.exs` and run:

```
$ mix ecto.create
```

Start your Phoenix app with:

```
$ mix phx.server
```

You can also run your app inside IEx (Interactive Elixir) as:

```
$ iex -S mix phx.server
```

Note that you might see slightly different output depending on your Phoenix version.

Let's follow those instructions now by performing the following actions. First, make sure you have Postgres installed and running on localhost, accessible with the default username `postgres` and password `postgres`. See the PostgreSQL Getting Started⁵ guide for help.

Then, change to the `pento` directory, and create your database:

```
pp_liveview % cd pento
pp_liveview/pento % mix ecto.create
Compiling 15 files (.ex)
Generated pento app
The database for Pento.Repo has been created
```

5. <https://www.postgresqltutorial.com/postgresql-getting-started/>

Now, start the web server:

```
[info] Running PentoWeb.Endpoint with cowboy 2.9.0 at 127.0.0.1:4000 (http)
[debug] Downloading tailwind from ...tailwindcss-macos-arm64
[info] Access PentoWeb.Endpoint at http://localhost:4000
[watch] build finished, watching for changes...
[watch] build started (change: "js/app.js")
[watch] build finished
```

Notice Phoenix is now using the Tailwind framework, a framework used to program the look and feel of your application. We'll talk more about that later.

For now, point your browser to localhost:4000/ and if you've installed correctly, you'll see the following image.

Phoenix Framework v1.7

Peace of mind from prototype to production.

Build rich, interactive web applications quickly, with less code and fewer moving parts. Join our growing community of developers using Phoenix to craft APIs, HTML5 apps and more, for fun or at scale.

Guides & Docs

Source Code

Changelog

Follow on Twitter

Discuss on the Elixir forum

Join our Slack channel

Chat on Libera IRC

We're up and running! Let's see what the Phoenix generator did for us.

[View Mix Dependencies](#)

You just installed both Elixir and Phoenix, and created the application skeleton. Let's take a closer look at the LiveView-specific dependencies that got automatically added to our project now.

Mix installed the libraries LiveView will need as *Mix dependencies*. Every Phoenix application uses the underlying mix tool to fetch and manage dependencies. The mix.exs file contains the instructions for which dependencies to install and how to run them. Crack it open and take a look:

```
intro/pento/mix.exs
defp deps do
  [
 {:phoenix, "~> 1.7.7"},
 {:phoenix_ecto, "~> 4.4"},
 {:ecto_sql, "~> 3.10"},
 {:postgrex, ">= 0.0.0"},
 {:phoenix_html, "~> 3.3"},
 {:phoenix_live_reload, "~> 1.2", only: :dev},
 {:phoenix_live_view, "~> 0.19.0"},
 {:floki, ">= 0.30.0", only: :test},
 {:phoenix_live_dashboard, "~> 0.8.0"},
 {:esbuild, "~> 0.7", runtime: Mix.env() == :dev},
 {:tailwind, "~> 0.2.0", runtime: Mix.env() == :dev},
 {:swoosh, "~> 1.3"},
 {:finch, "~> 0.13"},
 {:telemetry_metrics, "~> 0.6"},
 {:telemetry_poller, "~> 1.0"},
 {:gettext, "~> 0.20"},
 {:jason, "~> 1.2"},
 {:plug_cowboy, "~> 2.5"}
  ]
end
```

The mix.exs file ends with .exs, so it's an Elixir script. Think of this script as the configuration details for your app. Each line in the deps list is a dependency for your app. You may have noticed that Phoenix fetched the dependencies on this list when you ran mix deps.get. These dependencies are not hidden in some archive. You can actually see them and look at the code within each one. They are in the deps directory:

```
[pento] → ls deps
castore hpax plug
cowboy jason plug_cowboy
cowboy_telemetry mime plug_crypto
cowlib mint postgrex
db_connection nimble_options ranch
decimal nimble_pool swoosh
ecto phoenix tailwind
ecto_sql phoenix_ecto  telemetry
esbuild phoenix_html  telemetry_metrics
expo phoenix_live_dashboard  telemetry_poller
file_system phoenix_live_reload  websock
finch phoenix_live_view  websock_adapter
```

```
floki phoenix_pubsub
gettext phoenix_template
```

Those are the dependencies we've already installed. You might see a slightly different list based on your version of Phoenix. The LiveView dependencies are `phoenix_live_view`, `phoenix_live_dashboard` for system monitoring, and `floki` for tests. We also have a few dependencies our LiveView dependencies require.

Now that you understand how LiveView integrates into your Phoenix app as a Mix dependency, we're almost ready to write our first LiveView code. First, you need to understand the LiveView lifecycle—how it starts up and how it runs to handle user events and manage the state of your single-page app.

The LiveView Lifecycle

As we build our first simple live view, we'll take a deeper dive into the LiveView lifecycle we touched upon earlier when we discussed the LiveView loop. We'll walk you through how LiveView manages the state of your single-page app in a data structure called a socket, and how LiveView starts up, renders the page for the user and responds to events. Once you understand the LiveView lifecycle, you'll be ready to use it to manage the state of more complex live views.

We'll begin by examining how LiveView represents state via `Phoenix.LiveView.Socket` structs. Understanding how the socket struct is constructed and updated will give you the tools you need to establish and change the state of your live views.

Hold State in LiveView Sockets

When all is said and done, live views are about state, and LiveView manages state in structs called sockets. The module `Phoenix.LiveView.Socket` creates these structs. Whenever you see one of these socket structs as a variable or an argument within a live view, you should immediately recognize it as the data that constitutes the live view's state.

Let's take a closer look at a socket struct now.

Go to the `pento` directory, and open up an IEx session for your application with `iex -S mix`. Then, request help:

```
iex(1)> h Phoenix.LiveView.Socket
Phoenix.LiveView.Socket
```

The LiveView socket for Phoenix Endpoints.

This is typically mounted directly in your endpoint.

```
socket "/live", Phoenix.LiveView.Socket,
  websocket: [connect_info: [session: @session_options]]
```

If you check in `endpoint.ex`, you'll see that indeed, the socket is mounted there. The socket is more than an endpoint, though. Elixir gives us more tools for understanding code than the `h` helper. Let's build a new socket:

```
iex(2)> Phoenix.LiveView.Socket.__struct__
#Phoenix.LiveView.Socket<
  id: nil,
  endpoint: nil,
  view: nil,
  parent_pid: nil,
  root_pid: nil,
  router: nil,
  assigns: %__changed__: %{}},
  transport_pid: nil,
...
>
```

That's better. Here, you can see the basic structure of a socket struct and start to get an idea of how socket structs represent live view state. The socket struct has all of the data that Phoenix needs to manage a LiveView connection, and the data contained in this struct is mostly private. The most important key, and the one you'll interact with most frequently in your live views, is `assigns: %{}`. That's where you'll keep all of a given live view's custom data describing the state of your SPA.

That's the first lesson. Every running live view keeps data describing state in a socket. You'll establish and update that state by interacting with the map within the socket's `:assigns` key.

That's enough talking for now. It's time to put what you've learned into practice and build your very first live view. In doing so, you'll get a first-hand look at the LiveView lifecycle.

Build a Simple LiveView

The Pento app's first live view will be a simple game called "You're Wrong!". It's one you can give to your kids to keep them busy for hours. It will ask them to guess a number, and then tell them they're wrong. In this initial pass, we'll define a route, establish our state, and render a page. Then, we'll let the user make guesses, and tell them they are wrong. Let's get started.

Define the Live View

LiveView is a *behaviour*, meaning it's a program written by someone else that *calls our code* to do custom tasks called *callbacks*. LiveView will call those callbacks when predetermined events happen. For example, LiveView will call our implementation of `mount/3` when our process starts, our `render/1` function when it's time to render, the `handle_event/3` function when someone clicks links, and so on. These callbacks happen in a predetermined order called the *LiveView lifecycle*.

In order to render a live view, we need to understand how the LiveView lifecycle starts and when it calls our code. The LiveView lifecycle begins in the Phoenix router. That is where you will define a special type of route called a “live route”. Most Phoenix route definitions use HTTP methods,⁶ primarily get and post. A live route is a little different. Live routes, defined with a call to the `live/3` macro, map an incoming HTTP web request to a specified live view so that a request to that endpoint will start up a live view process. That process will initialize the live view’s state by setting up the socket in a function called `mount/3`. Then, the live view will render that state in some markup for the client. This initial HTTP request and response flows through the live route. After that, a persistent WebSocket connection will handle the LiveView communication.

The following figure tells the story:

That's simple enough. Each of the arrows represents Phoenix framework code, and we're responsible for writing the boxes with a route and a couple of functions. Let's add our own `live/3` route definition first:

```
intro/pento/lib/pento_web/router.ex
scope "/", PentoWeb do
  pipe_through :browser

  get "/", PageController, :home
  live "/guess", WrongLive
end
```

The `live/3` function allows a final optional argument called a *live action*. Since our app will not need one, skip that concept for now. Our new code means that URLs matching the `/guess` pattern will invoke the `PentoWeb.WrongLive` module. Let's create that module now. Open up your editor and create a new `WrongLive` module and a `lib/pento_web/live` directory for it to go in, like this:

6. <https://developer.mozilla.org/en-US/docs/Web/HTTP/Methods>

```
# lib/pento_web/live/wrong_live.ex
defmodule PentoWeb.WrongLive do
  use PentoWeb, :live_view
end
```

Notice that our module uses the PentoWeb, :live_view behaviour.

Now, let's look at what happens when the user visits the /guess route.

Mount and Render the Live View

When your Phoenix app receives a request to the /guess route, the WrongLive live view will start up, and LiveView will invoke that module's mount/3 function. The mount/3 function is responsible for establishing the initial state for the live view by populating the socket assigns.

Let's put two values in our initial socket, a score and a message, like this:

```
intro/pento/lib/pento_web/live/wrong_live.ex
def mount(_params, _session, socket) do
  {:ok, assign(socket, score: 0, message: "Make a guess:")}
end
```

Remember, the socket contains the data representing the state of the live view, and the :assigns key, referred to as the “socket assigns”, holds custom data. Setting values in maps in Elixir can be tedious, so the LiveView helper function assign/2 simply adds key/value pairs to a given socket assigns. Our new code sets up our socket assigns with a score of 0 and a message of "Make a guess:".

That means our initial socket looks something like this:

```
%Socket{
  assigns: %{
 score: 0,
 message: "Make a guess:"
  }
}
```

The mount function returns a result tuple. The first element is either :ok or :error, and the second element has the initial contents of the socket.

After the initial mount finishes, LiveView then passes the value of the socket assigns map to the live view's render/1 function. If there's no render/1 function, LiveView looks for a template to render based on the name of the view. Don't worry about these details now. Just know that LiveView calls mount, and then render with those results.

If `wrong_live` has a `render/1` function, LiveView will call it. Add this `render/1` function just after mount in `wrong_live.ex`, like this:

```
intro/pento/lib/pento_web/live/wrong_live.ex
@spec render(any) :: Phoenix.LiveView.Rendered.t()
def render(assigns) do
  ~H"""
  <h1 class="mb-4 text-4xl font-extrabold">Your score: <%= @score %></h1>
  <h2>
 <%= @message %>
  </h2>
  <br/>
  <h2>
 <%= for n <- 1..10 do %>
 <.link class="bg-blue-500 hover:bg-blue-700
 text-white font-bold py-2 px-4 border border-blue-700 rounded m-1"
 phx-click="guess" phx-value-number= {n} >
 <%= n %>
 </.link>
 <% end %>
  </h2>
  """
end
```

The `render` function returns some markup wrapped up in a HEEx template with these: `~H""` and `""`. The `~H` is a sigil. That means there is a function called `sigil_H`⁷ that returns HEEx templates. The HEEx templating engine is an extension of EEx. Just like EEx templates, HEEx will process template replacements within your HTML code. Everything between the `<%=` and `%>` expressions is a template replacement and HEEx will evaluate the Elixir code within those tags and replace them with the result. Notice the `<%= @message %>` expression in our `render/1` function. LiveView will populate this code with the value of `socket.assigns.message`, which we set in `mount`, and HEEx will evaluate the expression and replace it with the result. It will do the same for the `<%= @score %>` expression.

HEEx does more than just templating for us though. It also provides compile-time HTML validations, gives us a convenient component rendering syntax (more on that in a later chapter), and optimizes the amount of content sent over the wire, allowing LiveView to render *only those portions of the template that need updating when state changes*. HEEx is the default templating engine for Phoenix and LiveView. Any generated template files in your Phoenix app will be HEEx templates and end in the `.html.heex` extension. And, when using inline `render/1` functions in your live views, you'll use the `~H` sigil to return

7. https://hexdocs.pm/phoenix_live_view/Phoenix.LiveView.Helpers.html#sigil_H/2

HEEx templates. You'll see all of these benefits of HEEx in action throughout the course of this book. For now, let's get back to building our live view.

All right, you've mounted and rendered your first live view. After LiveView finishes calling `render/1`, it returns the initial web page to the browser. For a traditional web page, the story would end there. With LiveView, we're just getting started. After the initial web page is rendered in the browser, LiveView establishes a persistent WebSocket connection and awaits events over that connection. Let's look at this next part of the LiveView lifecycle now.

The Initial Render Respects SEO

We should take a quick moment to point out a striking benefit of LiveView. The initial render works just like the render for a static page. For the purposes of search engine optimization, your initial page will show Google the same thing it tells your users!

Understand the LiveView Loop

So far, we've seen LiveView receive a request, set up the initial data, and render it. We've not addressed any of the technology that makes a live view interactive. We'll do that now.

When Phoenix processes a LiveView request, two things happen. First, Phoenix processes a plain HTTP request. The router invokes the LiveView module, and that calls the `mount/3` function and then `render/1`. This first pass renders a static, SEO-friendly page that includes some JavaScript. That page then opens a persistent connection between the client and the server using WebSockets.

After Phoenix opens the WebSocket connection, our LiveView program will call `mount/3` and `render/1` *again*, this time to render the dynamic portions of the page. At this point, the LiveView lifecycle starts up the *LiveView loop*. Phoenix LiveView framework code is in control now, calling our application code at strategic times. The live view can now receive events, change the state, and render the page again. This loop repeats whenever live view receives a new event, like this figure shows:

Code structured in-line with this flow is simple to understand and easy to build. We don't have to worry about how events get sent to a live view or how markup is re-rendered when state changes. While we do have to implement our own event handler functions, and teach them how to change state, LiveView does the hard work of detecting events, such as form submits or clicks on a link, and invokes those handlers for us. Then, once our handlers have changed the state, LiveView triggers a new render based on those changes. Finally, LiveView returns to the top of the loop to process more events.

What you have is a pure, functional render function to deal with the complexities of rendering the user interface, and an event loop that receives events that change the state. Most of the hard problems—like delivering an event from the client to the server, detecting state changes, and re-rendering the page—stay isolated in the infrastructure, where they belong.

Let's use the LiveView loop to add some interactivity to your page. We'll teach the live view to submit an event from the user and respond to that event by updating state and re-rendering the page.

Handle Events

The code in our render function shows a message, and then some links. Let's look at one of these links now.

```

<%= for n <- 1..10 do %>
  <.link href="#" class=...
 phx-click="guess" phx-value-number= {n} >
 <%= n %>
 </.link>
<% end %>
  
```

The for comprehension will loop over numbers 1 to 10, filling in the value `n` for each of the links. We're left with something like this:

```
<.link href="#" class=... phx-click="guess" phx-value-number="1">1</.link>
```

That's a link that leads to nowhere, but it has two values, a phx-click and a phx-value-number. We'll use that data when it's time to process events. The page will have similar links for n=2 all the way up through n=10.

Okay, we're ready to run our live view. Make sure you've started your server with mix phx.server. Next, point your browser to localhost:4000/guess. You'll see something like the following:

Your score: 0

Make a guess:

1 2 3 4 5 6 7 8 9 10

That's the user interface for the game. As expected, we see the message we put into assigns, and links for each of the 10 integers. Now, click on one of the links.

And... it fails. There's good news too, though. The application came back up! That's one of the perks of running on Elixir.

Flip on over to the console, and you'll see the message:

```
[error] GenServer #PID<0.649.0> terminating
** (UndefinedFunctionError) function PentoWeb.WrongLive.handle_event/3
is undefined or private
  (pento 0.1.0) PentoWeb.WrongLive.
 handle_event("guess",%{"number" => "1"}, ...)
```

...

You can see that our program received a message it wasn't ready to handle. When the event came in, LiveView called the function handle_event("guess", some-map-data, our-socket), but no one was home—no such function is implemented by the WrongLive module. Let's fix that.

Finishing off our game isn't going to take as much effort as you might expect because we won't be building routes for our links, or building controllers, or templates, or models—all of our data will flow over the same socket and be handled by one live view module. We'll simply build a handler for our inbound event.

The tricky part is matching the inbound data. Remember those extra data elements to our `<a>` links? These will come into play now. Those attributes are called DOM element bindings, or LiveView bindings. By adding the `phx-click` binding to the link element, LiveView will send a message from the client to the server when the user clicks that element. As you saw, this will trigger the function `handle_event/3` with three arguments.

The first is the message name, the one we set in `phx-click`.

The second is a map with the metadata related to the event.

The last is the state for our live view, the socket.

Let's implement the `handle_event/3` function now:

```
intro/pento/lib/pento_web/live/wrong_live.ex
def handle_event("guess", %{"number" => guess}, socket) do
  message = "Your guess: #{guess}. Wrong. Guess again. "
  score = socket.assigns.score - 1
  {
 :noreply,
 assign(
 socket,
 message: message,
 score: score)}
end
```

Look at the function head first. It uses Elixir's pattern matching to do the heavy lifting. You can see that we match only function calls where the first argument is `"guess"`, and the second is a map with a key of `"number"`. Those are the arguments we set in our `phx-click` and `phx-value` link attributes.

The job of this function is to change the live view's state based on the inbound event, so we need to transform the data within `socket.assigns`. We knock one point off of the score, and set a new message. Then, we set the new data in the `socket.assigns` map. Finally, we return a tuple in the shape that LiveView expects—`{:noreply, socket}`. This update to `socket.assigns` triggers the live view to re-render by sending some changes down to the client over the persistent WebSocket connection.

Now you can play the game for yourself. If your will isn't strong, be careful. The game is strangely addictive:

Your score: -102

Your guess: 6. Wrong. Guess again.

1 2 3 4 5 6 7 8 9 10

If LiveView still seems a little mysterious to you, that's okay. We're ready to fill in a few more details.

LiveView Transfers Data Efficiently

By now you know how LiveView operates by handling an initial HTTP request, then opening a WebSocket connection and running an event loop over that connection. Understanding how LiveView transfers data to the client over the WebSocket connection is the final piece of the LiveView puzzle.

You know that LiveView re-renders the page by sending UI changes down to the client in response to state changes. What you might not know however, is that LiveView sends these changes in a manner that is highly efficient. LiveView applications can therefore be faster and more reliable than similar alternatives composed completely from scratch in lower level frameworks such as Phoenix or Rails.

We can examine the network traffic in our browser to illustrate exactly how LiveView sends diffs and see just how efficient it is for ourselves. In fact, we recommend getting into the habit of inspecting this network traffic when you're developing your live views to ensure that you're not asking LiveView to transfer too much data.

This section uses the Safari browser client to inspect network traffic, but you can use almost any modern web browser to get similar information.

Examine Network Traffic

Open up the developer tools for your browser and navigate to the network tab. Now, click a number on the page, and then click on either of the two websocket

entries under the open network tab. In one of them, you should see the actual data that's sent up to the browser when the user clicks a number.

```
[ "4", "5", "lv:phx-1Yf0NAIF",
  "event", {"type": "click", "event": "guess",
  "value": {"number": "8"}}]
```

The data here is formatted with some line breaks, but it's otherwise left intact. Other than a small bit of data in a header and footer, this data is information about the mouse click, including whether certain keys were pressed, the location of the cursor, and the like. We'll get data packets like this only for the links and key presses that we tell LiveView to pay attention to with a DOM element binding.

Next, let's look at the data that goes back down to the client. Clicking on the other websocket entry should show you something like this:

```
[ "4", "124", "lv:phx-F3XQuiXhHkMSbwyE", "phx_reply",
  {"status": "ok",
  "response": {"diff": {"3": {"0": "-102"}}}}
1690487105.2571628
```

Here is the data that LiveView has sent over the WebSocket connection in response to some state change. This payload only contains a small header and footer, along with *changes to the web page*, including the score and message we set in the `handle_event/3` function.

Look at the critical part of the message, the `diff`. It represents the changes in the view *since the last time we rendered!* You can see that LiveView sends the smallest possible payload of diffs to the client—only the information describing what changed in state, and therefore what needs to change on the page, is communicated. Keeping data payloads as small as possible helps ensure LiveView's efficiency.

Now, let's see how LiveView actually detects the changes to send down to the client.

Send Network Diffs

Let's explore how exactly LiveView knows what diffs to send and when. We'll update our view to include a clock.

Update your `render` function to include the time, like this:

```
<h2>
<%= @message %>
It's <%= time() %>
</h2>
```

Add this function right below the render:

```
def time() do
  DateTime.utc_now |> to_string
end
```

And take a look at your reloaded browser:

```
Your score: 0
Guess a number. It's 2020-01-18 15:53:40.209764Z
1 2 3 4 5 6 7 8 9 10
```

So far so good. You can see the time in the initial page load, 15:53:40.

Now, make a guess:

```
Your score: -1
Your guess: 5. Wrong. Guess again. It's 2020-01-18 15:53:40.209764Z
1 2 3 4 5 6 7 8 9 10
```

Even though the page updated, the time is *exactly the same*. The problem is that we didn't give LiveView any way to determine that the value should change and be re-rendered.

When you want to track changes, make sure to use socket assigns values such as @score in your templates. LiveView keeps track of the data in socket assigns and any changes to that data instruct LiveView to send a diff down to the client. Diffs describe only what changed in the socket assigns and LiveView re-renders only the portions of the page impacted by those changes.

So, although LiveView re-rendered the page when it handled the click event, LiveView did *not* consider the portion of the template including the invocation of the time/0 function to have changed. Therefore that portion of the template was not re-rendered, the time/0 was not re-invoked and the time did not update on the page.

We can fix this by assigning a time to the socket when we mount, rendering that value in the template, and changing that value when we receive events. We'll leave those changes as an exercise for the reader.

LiveView's Efficiency is SEO Friendly

If you refresh the page and then check out your network tab again in your inspector, you'll see that the initial page load *looks like any other page load*. Phoenix sends the main page and the assets just as it normally would for any HTTP request/response, as you can see in the following image of the browser's

network tab. Pay close attention to the guess request line, which shows that the response is a simple HTML document.

Many one-page applications render pages that can't be used for SEO (search engine optimization). Because those apps must render the page in parts, Google just can't tell what's on the whole page.

Before LiveView, solving this problem was inevitably expensive. With LiveView, the initial page load looks like any other page to a search engine. Only after the initial page load completes does LiveView establish the WebSocket-backed LiveView loop in which your live view listens for events, updates state, and efficiently re-renders *only the portions of the page described in the network diff events*. You get SEO right out of the box, without impacting the efficiency of LiveView.

Now, you understand the basics of LiveView. It's time to put what you know to use.

Your Turn

LiveView is a library for building highly interactive single-page web flows called live views, without requiring you to write JavaScript. A live view:

- Has internal state
- Has a render function to render that state
- Receives events which change state
- Calls the render function when state changes
- Only sends changed data to the browser
- Needs no custom JavaScript

When we build live views, we focus on managing and rendering our view's state, called a socket. We manage our live view's state by assigning an initial value in the `mount/3` function, and by updating that value using several handler functions. Those functions can handle input from processes elsewhere in our application, as well as manage events triggered by the user on the page, such as mouse clicks or keystroke presses. After a handler function is invoked, LiveView renders the changed state with the `render/1` function.

This is the LiveView lifecycle in a nutshell. As we build live views that handle increasingly complex interactive features over the course of this book, you'll see how the LiveView framework allows you to be amazingly productive at building single-page apps. By providing an infrastructure that manages client/server communication in a manner that is reliable and scalable, LiveView frees you up to focus on what really matters—shipping features that deliver value to your users.

Give It a Try

Now that you've seen a basic LiveView "game", you can tweak the game so that the user can actually win. You'll need to:

- Assign a random number to the socket when the game is created, one the user will need to guess.
- Check for that number in the `handle_event` for `guess`.
- Show a winning message when the user guesses the right number and increment their score in the socket assigns.
- Show a restart message and button when the user wins. Hint: you might want to check out the `link/1` function and read this section of the docs on live navigation using the "patch" approach.⁸ You can treat this last challenge as a stretch goal. We'll get into `link/1` function in greater detail in upcoming chapters.

Next Time

In the next chapter, we're going to start work on the Pento application's infrastructure, beginning with the authentication layer. We'll build out this layer using a code generator. Along the way, we'll take the opportunity to explore how Phoenix requests work, and we'll show you how to use the generated authentication service to authenticate users. Lastly, you'll use the service to authenticate the guessing game live view you just built.

We're just getting started. Let's get to work.

8. https://hexdocs.pm/phoenix_live_view/live-navigation.html

Part I

Code Generation

Both LiveView and the greater Phoenix ecosystem have outstanding support for code generation and you'll use generators often to build a solid foundation for your Phoenix LiveView apps. We'll use a code generator to build a secure and user-friendly authentication scheme that we'll use throughout the rest of the book. Then, we'll use a generator to build a LiveView frontend for creating and managing a database of products. Along the way, we'll use the generated code to illustrate core code organizational concepts.

Phoenix and Authentication

In this chapter, we're going to use a code generator to build an authentication layer for our Phoenix application. This is an approach that you'll often take when building out a new Phoenix LiveView app. You'll start with a web app essential, authentication, and reach for a tried and tested generator to get up and running quickly.

Let's look a little closer at the role authentication will play in Pento.

While authentication is not a LiveView concern per se, it will still serve an important purpose for us. On the web, users do things. Authentication services tell us which users are doing which things by tying the `id` of a user to a session.¹ More specifically, authentication allows us to:

Manage Users

One important feature of our authentication service is the ability to store users and tokens, lookup users by password, and so on.

Authenticate Requests

As requests come in, we need a way to check if the user that made the request is logged in or not so our application knows which page to show. A logged out user might get the sign-in page; a logged in user might get a game, and so on.

Manage Sessions

Our application will need to track *session data*, including information about the logged in user and the expiration of that login, if any. We'll manage this data in cookies, just as web applications built in other frameworks do.

1. <https://developer.mozilla.org/en-US/docs/Web/HTTP/Session>

You don't need to know every detail of how these services work, but you do need to understand in broad strokes what's happening. Because our live views will need to know which user is logged in, we'll rely on these critical responsibilities enacted by the authentication service throughout our LiveView code.

For example, our system will support surveys. We'll use authentication to force users to sign in before taking the survey, and to make the signed in user available to the live view. So, we're going to start the work of building our application with authentication—the act of attaching a user's conversation through browser requests to a user in your system.

We're also going to look at how plain old boring Phoenix works with traditional requests and responses. Every LiveView must start in the browser as a traditional HTTP request. Then, the request will flow through many Phoenix services, culminating in the router where we'll redirect unauthenticated users and attach a user ID to the session before LiveView ever gets involved. That means you need to understand how the Phoenix endpoints and routers work to do even the most basic of tasks.

Before we write any code, let's plan our trip. Let's look at the basic application we've already generated. We'll walk through what happens when a fresh request comes into Phoenix and trace it through the various layers. That journey will take us through an *endpoint* and into the *router*, and finally into the various modules that make up our custom application.

Then, we're going to implement our authentication code. We'll generate the bulk of our code with the `phx.gen.auth` generator, and then we'll tweak that code to do what we want. This generator is by far the best solution for Phoenix authentication.

After we generate the code, we'll work through the code base to explore the main authentication service APIs and we'll demonstrate how the generated code can be used to authenticate a live view. We'll take a closer look at some LiveView authentication features that allow us to seamlessly authenticate groups of live views.

By the end of this chapter, you'll understand how Phoenix handles web requests, and you'll be able to recognize that same pattern at play in LiveView code later on. You'll experience the recommended way to build and use authentication in your Phoenix app and be able to integrate authentication into your live views.

Let's get to work, starting with a common pattern called CRC.

CRC: Constructors, Reducers, and Converters

Pipelines and functional composition play a big role in Elixir. One pattern called CRC plays a huge role in many different Elixir modules. Its roots are closely entwined with the common function `Enum.reduce/3`. Let's take a closer look.

Web frameworks in functional languages all use variations of a common pattern. They use data represented by a common data type, and use many tiny, focused functions to change that data, step by step. For example, in the JavaScript world, the state reducer pattern² by Kent Dodds uses many of the same strategies. Clojure has a similar framework called Ring.³

In Phoenix, the Plug framework follows the same pattern. Let's explore this pattern in more detail.

In Elixir, many modules are associated with a *core type*. The `String` module deals with strings, `Enum` deals with enumerables, and so on. As often as possible, experienced Elixir developers strive to make a module's public functions relate to its core type. Constructors create a term of the core type from convenient inputs. Reducers transform a term of the core type to another term of that type. Converters convert the core type to some other type. Taken together, we'll call this pattern "CRC", which stands for "Construct, Reduce, Convert".

So far, CRC might seem abstract, so let's take a simple tangible example. Let's build a module that has one of each of these functions—a constructor, a reducer, and a converter:

```
iex(1)> defmodule Number do
... (1)> def new(string), do: Integer.parse(string) |> elem(0)
... (1)> def add(number, addend), do: number + addend
... (1)> def to_string(number), do: Integer.to_string(number)
... (1)> end
```

Notice that this tiny module works with *integers*, and has three kinds of functions. All of them deal with integers as an input argument, output, or both. The `new/1` function is a constructor, and it's used to create a term of the module's type from a `String` input. The `to_string/1` function is a converter that takes an integer input and produces output of some other type, a `String` in our case. The `add/2` reducer takes an integer as both the input and output.

2. <https://kentcdodds.com/blog/the-state-reducer-pattern-with-react-hooks>
 3. <https://github.com/ring-clojure/ring>

Let's put it to use in two different ways. first, let's use the reduce/3 function with our three functions.

```
iex(2)> list = [1, 2, 3]
[1, 2, 3]
iex(3)> total = Number.new("0")
0
iex(4)> reducer = &Number.add(&2, &1)
#Function<13.126501267/2 in :erl_eval.expr/5>
iex(5)> converter = &Number.to_string/1
&Number.to_string/1
iex(6)> Enum.reduce(list, total, reducer) |> converter.()
"6"
```

We take a list full of integers and a string that we feed into our constructor that produces an integer we can use with our reducer. Since Enum.reduce/3 takes the accumulator as the second argument, we build a reducer/2 function that flips the first two arguments around. Then, we call Enum.reduce/3, and pipe that result into the converter.

It turns out that the same kinds of functions that work with reducers also work in pipes, like this:

```
iex(7)> [first, second, third] = list
[1, 2, 3]
iex(16)> "0" \
iex(16)> |> Number.new \
... (16)> |> Number.add(first) \
... (16)> |> Number.add(second) \
... (16)> |> Number.add(third) \
... (16)> |> Number.to_string
"6"
```

Perfect! The backslash at the end of each line tells IEx to delay execution because we have more to do. The functions in this Number module show an example of CRC, but it's not the only one. This pattern is great for taking something complicated, like the response to a web request, and breaking it down into many small steps. It also lets us build tiny single-purpose functions that each focus on one thing.

CRC in Phoenix

Phoenix processes requests with the CRC pattern. The central type of many Phoenix modules is a *connection* struct defined by the Plug.Conn module. The connection represents a web request. We can then break down a response into a bunch of smaller reducers that each process a tiny part of the request,

followed by a short converter. Here's what the program looks like at a high level:

```
connection
|> process_part_of_request(...)
|> process_part_of_request(...)
|> render()
```

You can see CRC in play. Phoenix itself serves as the constructor. It builds a common piece of data that has both request data and response information. Initially, the request data is populated with information about the request, but the response data is empty. Then, Phoenix builds a response, piece by piece, with small reducers. Finally, Phoenix converts the connection to a response with the render/1 converter.

Let's make this example just a little more concrete. Say we wanted to have our web server build a response to some request, piece by piece. We might have some code that looks like this:

```
iex(4)> connection = %{request_path: "http://mysite.com/"}
%{request_path: "http://mysite.com/"}
iex(5)> reducer = fn acc, key, value -> Map.put(acc, key, value) end
#Function<19.126501267/3 in :erl_eval.expr/5>
iex(6)> connection |> reducer.(:status, 200) |> reducer.(:body, :ok)
%{body: :ok, request_path: "http://mysite.com/", status: 200}
```

Notice the two main concepts at play. First is the common data structure, the connection. The second is a function that takes an argument, called acc for accumulator, that we'll use for our connection, and two arguments. Our function is called a *reducer* because we can reduce an accumulator and a few arguments into a single accumulator.

Now, with our fictional program, we can string together a narrative that represents a web request. For our request, we take the connection, and then we pass that connection through two reducers to set the status to 200 and the body to :ok. After we've built a map in this way, we can then give it back to our web server by passing it to our render/1 converter to send the correct body with the correct status down to the client.

Now that we have a high-level understanding of how Phoenix strings together a series of functions to respond to a web request, let's look at the specifics. As we go, pay attention to the plugs. Each one is a reducer that accepts a Plug.Conn as an input, does some work, and returns a transformed Plug.Conn.

The Plug.Conn Common Data Structure

Plug is a framework for building web programs, one function at a time. Plugs are either Elixir functions, or tiny modules that support a small function named `call`. Each function makes one little change to a connection—the `Plug.Conn` data structure. A web server simply lets developers easily string many such plugs together to define the various policies and flows that make up an application. Chris McCord took the Plug toolkit and used it to build Phoenix.

You don’t have to guess what’s inside. You can see it for yourself. Type `iex -S mix` to launch interactive Elixir in the context of your Phoenix application. Key in an empty `Plug.Conn` struct and hit enter. You should see these default values:

```
iex> %Plug.Conn{}
%Plug.Conn{
  ...
  host: "www.example.com",
  method: "GET",
  ...
  resp_body: nil,
  resp_headers: [{"cache-control", "max-age=0, private, must-revalidate"}],
  status: nil
  ...
}
```

We’ve cut out most of the keys, but left a few in place for context. Some are related to the inbound *request*, including the host, the request method,⁴ and so on. Some are related to the *response*. For example, the response headers are pieces of data to control caching, specify the response type, and more. The response status is the standardized http status.⁵

So that’s the “common data structure” piece of the equation. Next, we’ll look at the reducer piece of how Phoenix implements CRC.

Reducers in Plug

Now you’ve seen `Plug.Conn`, the data that stitches Phoenix programs together. You don’t need to know too much to understand many of the files that make up a Phoenix application beyond three main concepts:

- Plugs are reducer functions
- They take a `Plug.Conn` struct as the first argument
- They return a `Plug.Conn` struct.

4. <https://developer.mozilla.org/en-US/docs/Web/HTTP/Methods>

5. <https://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html>

When you see Phoenix configuration code, it's often full of plugs. When you see lists of plugs, imagine a pipe operator between them. For example, when you see something like this:

```
plug Plug.MethodOverride
plug Plug.Head
plug Plug.Session, @session_options
plug PentoWeb.Router
```

you should mentally translate that code to this:

```
connection
|> Plug.MethodOverride.call()
|> Plug.Head.call()
|> Plug.Session.call(@session_options)
|> PentoWeb.Router.call()
```

Said another way, lists of plugs are composed with *pipelines*, plus a small amount of sugar to handle failure.

Now, with that background, we're going to look at the heart of your Phoenix infrastructure, and even if you have only a small amount of experience with Phoenix, you'll be able to understand it. Keep in mind that this information will come in handy because it will help you understand exactly what happens when a live view runs.

Phoenix is One Giant Function

In order to understand how Phoenix handles web requests, and therefore how LiveView handles web requests, you can think of Phoenix requests as simply one big function broken down into smaller plugs. These plugs are stitched together, one after another, as if they were in one big pipeline.

The main sections of the giant Phoenix pipeline are the endpoint, the router, and the application. You can visualize any Phoenix request with this CRC pipeline:

```
connection_from_request
|> endpoint
|> router
|> custom_application
```

Each one of these pieces is made up of tiny functions. The `custom_application` can be a Phoenix controller, a Phoenix channels application, or a live view. We'll spend most of the book on live views. For now, let's take a few short sections to discuss the first two parts of this pipeline, the endpoint and router.

The Phoenix Endpoint

If Phoenix is a long chain of reducer functions called plugs, the endpoint is the constructor at the very beginning of that chain. The endpoint is a simple Elixir module in a file called `endpoint.ex`, and it has exactly what you would expect—a pipeline of plugs.

You might not ever change your `endpoint.ex` file, so we won't read through it in detail. Instead, we'll just scan through it to confirm that every Phoenix request goes through an explicit list of functions called plugs. There's no magic.

Open up `endpoint.ex`, and you'll notice that it has a bit of configuration followed by a bunch of plugs. That configuration defines the `socket` that will handle the communication for all of your live views, but the details are not important right now.

After those sockets, you see a list of plugs, and every one of them transforms the connection in some small way. Don't get bogged down in the details. Instead, scan down to the bottom. Eventually, requests flow through to the bottom of the pipeline to reach the router:

```
auth/pento/lib/pento_web/endpoint.ex
plug Plug.MethodOverride
plug Plug.Head
plug Plug.Session, @session_options
plug PentoWeb.Router
```

You don't have to know what these plugs do yet. Just know that requests, in the form of `Plug.Conn` connections, flow through the plugs and eventually reach the Router.

The esteemed router is next.

The Phoenix Router

Think of a router as a switchboard operator. Its job is to route the requests to the bits of code that make up your application. Some of those bits of code are common pieces of *policy*. A Policy defines how a given web request should be treated and handled. For example, browser requests may need to deal with cookies; API requests may need to convert to and from JSON, and so on. The router does its job in three parts.

- First, the router specifies chains of common functions to implement policy.
- Next, the router groups together common requests and ties each one to the correct policy.

- Finally, the router maps individual requests onto the modules that do the hard work of building appropriate responses.

Let's see how that works. Open up `lib/pento_web/router.ex`. You'll find more plugs, and some mappings between specific URLs and the code that implements those pages. Each grouping of plugs provides *policy* for one or more routes. Here's how it works.

Pipelines are Policies

A *pipeline* is a grouping of plugs that applies a set of transformations to a given connection. The set of transformations applied by a given plug represents a policy. Since you know that every plug takes in a connection and returns a connection, you also know that the first plug in a pipeline takes a connection and the last plug in that pipelines returns a connection. So, a plug pipeline works exactly like a single plug! Here's a peek at what the browser pipeline will look like by the time you're done building out the code in this chapter. The pipeline implements the policy your application needs to process a request from a browser:

```
intro/pento/lib/pento_web/router.ex
pipeline :browser do
  plug :accepts, ["html"]
  plug :fetch_session
  plug :fetch_live_flash
  plug :put_root_layout, {PentoWeb.Layouts, :root}
  plug :protect_from_forgery
  plug :put_secure_browser_headers
end
```

This bit of code says we're going to accept only HTML requests, and we'll fetch the session, and so on. This api pipeline implements the policy for an API:

```
auth/pento/lib/pento_web/router.ex
pipeline :api do
  plug :accepts, ["json"]
end
```

It has a single plug that means associated routes will accept only JSON⁶ requests.

Now that we know how to build a policy, the last thing we need to do is to tie a particular URL to a policy, and then to the code responsible for responding to the request for the particular URL.

6. <https://www.json.org/json-en.html>

Scopes

A scope block groups together common kinds of requests, possibly with a policy. Here's a set of common routes in a scope block.

```
scope "/", PentoWeb do
  pipe_through :browser
  ... individual routes here...
end
```

This tiny block of code does a lot. The scope expression means the provided block of routes between the do and the end applies to *all routes* because all routes begin with /. The pipe_through :browser statement means every matching request in this block will go through all of the plugs in the :browser pipeline. Notice also the PentoWeb argument in the scope directive. This module will be prepended to every module we specify within the given scope block. Next, we'll move on to the routes within the block.

Routes

The last bit of information is the individual routes. Let's revisit our single custom route for clarity.

```
live "/guess", WrongLive
```

Every route starts with a route type, a URL pattern, a module, and options. LiveView routes have the type live.

The URL pattern in a route is a pattern matching statement. The "/" pattern will match the url /, and a pattern of "/bears" will match a URL like /bears, and so on.

The next bit of information is the WrongLive module, which implements the code that responds to the request. The type of route will determine what kind of code does the responding. Since our route is a live route, the WrongLive module should implement a live view. We could have chosen to add an optional live action argument to our route, but we'll do so in the next chapter. For now, let's move on.

Plugs and Authentication

Now we need to think about authentication. Web applications almost always need to know who's logged in. Authentication is the service that answers the question *Who is logging in?*. Only the most basic applications can be secure without authentication, and since malicious actors have worked for decades

breaking authentication systems, it's best to use a service built by someone who knows what they are doing.

Our authentication service will let in only those who have accounts on our game server. Since we plan to have pages only our registered users should see, we will need to secure those pages. We must know who is logging in before we can decide whether or not to let them in.

Now, let's put all of that conversation about plugs into action. But first, let's discuss a plan for authentication. We will build our authentication system in layers, as demonstrated in this figure.

On the left side is the *infrastructure*. This code will use a variety of services to store long-term user data in the database, short-term session data into cookies, and it will provide user interfaces to manage user interactions.

On the right side, the Phoenix router will send appropriate requests through authentication plugs within the router, and these plugs will control access to custom live views, channels, and controllers.

We'll go into each of these layers in detail throughout the rest of the chapter. Suffice to say we're not going to build this service ourselves. Instead, we'll generate it from an existing dependency. Let's get to work!

Generate The Authentication Layer

`phx.gen.auth` is an application generator that builds a well-structured authentication layer for Phoenix requests. This generator is the authentication standard for all Phoenix applications. Though `phx.gen.auth` is not a LiveView framework, all live views begin as standard web requests. That means a plug-based approach suits our purposes just fine to authenticate our users in LiveView, as well as throughout the rest of our application. Using this generator, we'll be able to generate, rather than hand-roll, a solution that's mostly complete, and adapt it to meet any further requirements we might have.

In the following sections, you'll learn how to use the generator to build an authentication layer, you'll see how the pieces of generated code fit together to handle the responsibilities of authentication, and you'll even see how LiveView uses the authentication service to identify and operate on the logged in user.

We'll start by installing and running the generator.

Run the Generator

The version of Phoenix we're using has authentication generation built in. We'll use `mix` to generate it. Before we generate our code, we'll take advantage of a common pattern for many `mix` tasks: running them without arguments will give you guidance about any options you'll need. Doing so with `mix phx` will point you to the `phx.gen` tasks for generators, and we can apply this technique again to get a list of available generators:

```
[pento] (beta_1_intro *) → mix phx.gen
mix phx.gen.auth # Generates authentication logic for a resource
...
mix phx.gen.context  # Generates a context with functions around an Ecto schema
mix phx.gen.embedded # Generates an embedded Ecto schema file
mix phx.gen.html # Generates context and controller for an HTML resource
mix phx.gen.json # Generates context and controller for a JSON resource
mix phx.gen.live # Generates LiveView, templates, and context...
...
mix phx.gen.schema # Generates an Ecto schema and migration file
```

There are quite a few generators, including the one we need in the first position. Run `mix phx.gen.auth` without any arguments to see what arguments the tool needs, like this:

```
[pento] → mix phx.gen.auth
** (Mix) Invalid arguments

mix phx.gen.auth expects a context module name, followed by
```

the schema module and its plural name (used as the schema table name).

For example:

```
mix phx.gen.auth Accounts User users
```

The context serves as the API boundary ...

Don't worry about the vocabulary. We'll cover contexts, schemas, and the like in more detail later. For now, know that running this generator creates a module called a context and another module called a schema. Think of a context as an API for a service, and a schema as a data structure describing a database table. This generator is giving us the command to build an authentication layer. It would generate a context called Accounts and a schema called User with a plural of users. Check out [Designing Elixir Systems with OTP \[IT19\]](#) for more detail about building software in layers if you are hungry for more.

The generator's defaults seem reasonable, so let's take that advice. Now we can let it fly.

```
[pento] → mix phx.gen.auth Accounts User users
An authentication system can be created in two different ways:
- Using Phoenix.LiveView (default)
- Using Phoenix.Controller only
Do you want to create a LiveView based authentication system? [Yn] Y
Compiling 2 files (.ex)
* creating priv/repo/migrations/20230110131704_create_users_auth_tables.exs
* creating lib/pento/accounts/user_notifier.ex
* creating lib/pento/accounts/user.ex
* creating lib/pento/accounts/user_token.ex
...
* injecting lib/pento_web/router.ex
* injecting lib/pento_web/router.ex - imports
* injecting lib/pento_web/router.ex - plug
* injecting lib/pento_web/components/layouts/root.html.heex
```

Make sure to opt in to the LiveView based authentication. The last few instructions on the page are not shown. They tell us to fetch dependencies and run migrations. Our freshly generated code has its own set of requirements so we'll fetch them now:

```
[pento] → mix deps.get
Resolving Hex dependencies...
Dependency resolution completed:
Unchanged:
...
New:
  bcrypt_elixir 3.0.1
```

```
comeonin 5.3.3
elixir_make 0.7.3
```

You'll notice the generator fetched dependencies to encrypt passwords, along with password hashing libraries. Also, one of these dependencies requires `elixir_make`. We don't need to know why.

Run Migrations

Elixir separates the concepts of working with database *records* from that of working with database *structure*. Our generator gave us the “database structure” code in the form of a set of Ecto migrations for creating database tables. Ecto is the framework for dealing with databases within Elixir, and migrations are the part of Ecto that create and modify database entities. Before your application can work with a database table, your migrations will need to be run to ensure that the database table exists, has the right structure for the data you'll put in it, and has the right set of indexes for performance. Check out the excellent advice in [Programming Ecto \[WM19\]](#) for more details.

Fortunately, along with the rest of the authentication code, `phx.gen.auth` built some migrations for us. We need only run them. Head over to your terminal and execute the `migrate` command shown here:

```
[pento] => mix ecto.migrate
...
==> pento
Generated pento app

08:22:41.028 [info] == Running ...CreateUsersAuthTables.change/0 forward
08:22:41.036 [info] execute "CREATE EXTENSION IF NOT EXISTS citext"
08:22:41.243 [info] create table users
08:22:41.270 [info] create index users_email_index
08:22:41.272 [info] create table users_tokens
08:22:41.276 [info] create index users_tokens_user_id_index
08:22:41.281 [info] create index users_tokens_context_token_index
08:22:41.286 [info] == Migrated 20230110131704 in 0.2s
```

Perfect. The migration made sure the case insensitive extension exists, and then created the tables for users and tokens. Along the way, we created a few indexes for performance as well.

Before we dive in too deeply, let's make sure the overall service is working, end to end. Tests would be a great way to do so.

Test the Service

To make sure everything works, run the tests like this:

```
[pento] => mix test
```

```
==> connection
Compiling 1 file (.ex)
Generated connection app
...
==> pento
Compiling 32 files (.ex)
warning: variable "data" is unused (if the variable is not meant to be used,
prefix it with an underscore)
lib/pento_web/live/wrong_live.ex:30: PentoWeb.WrongLive.handle_event/3

Generated pento app
-----
Finished in 0.6 seconds (0.2s async, 0.3s sync)
128 tests, 0 failures

Randomized with seed 732348
```

Everything works just fine. We're ready to do some code spelunking!

Explore Accounts from IEx

When you're working with big applications with huge available libraries, it pays to have a few tools in your tool box for exploration. Reading code is one technique you can use, and another is looking at the public functions in IEx. To do so you'll use a function called `exports`.

Most experienced programmers strive to separate complex code into layers. We'll have plenty of opportunities to explore these layers from the inside in [Chapter 3, Generators: Contexts and Schemas, on page 63](#). In this chapter, rather than focusing on how the code works, we'll look at the various things that it can *do*—starting in this section with the Accounts context. The generated Accounts *context* is the layer that we will use to create, read, update, and delete users in the database. It provides an API through which all of these database transactions occur.

The Accounts context will handle a few more responsibilities beyond basic CRUD interactions for a user. When a user logs in, we'll need a bit of code that looks up a user. We'll need to store an intermediate representation called a *token* in our database to keep our application secure. We'll also need a way for our user to securely update their email or password. We'll do all of these things in the Accounts context.

View Public Functions

We can get a good idea of what the Accounts context does by looking at its public functions. Luckily, IEx makes this easy. Open up IEx with `iex -S mix`, alias the context, and get a look at the exports, like this:

```
iex> alias Pento.Accounts
Pento.Accounts
iex> exports Accounts
```

You'll see a ton of functions. We're going to look at them in chunks. The first few functions work with new users. When you expose an application on the web that sends email to users, it's your responsibility to make sure the person on the other end of that email is real, and has actually asked to be included. Confirmation proves a person actually owns the email address they've used to register:

```
...
confirm_user/1
register_user/1
...
```

The `register_user/1` function creates a user and `confirm_user/1` confirms a user. See the hexdocs documentation⁷ for details about user confirmation.

Moving on to another responsibility of the code generated by the `phx.gen.auth` package—managing the user's session. Session management is handled by adding a tiny token to the session stored in a user's cookie when a user signs in, and deleting it when they sign out. These generated functions create and delete the session token:

```
...
delete_user_session_token/1
generate_user_session_token/1
...
```

Next up are a few functions that let us look up users in various ways:

```
...
get_user!/1
get_user_by_email/1
get_user_by_email_and_password/2
get_user_by_reset_password_token/1
get_user_by_session_token/1
...
```

7. https://hexdocs.pm/phx_gen_auth/overview.html#confirmation

Sessions will have tokens, so we'll be able to look up a logged in user using those tokens. We'll also be able to find our user by email and password when a user logs in, and so on.

In addition, our context provides a few functions for changing users. Here are the most important ones:

```
...
reset_user_password/2
update_user_password/3
update_user_email/2
...
```

We can start the password reset process if a user forgets their password, updates a password, or updates an email.

These functions make up the bulk of the Accounts API. The remaining functions let us validate new and existing users, integrate custom email services, and the like. We have what we need to continue our exploration. Let's put the Accounts API through its paces.

Create a Valid User

While the console is open, let's create a user. All we need are the parameters for a user, like this:

```
iex> params = %{"email": "mercutio@grox.io", "password": "R0sesBy0therNames"}
%{email: "mercutio@grox.io", password: "R0sesBy0therNames"}
iex> Accounts.register_user(params)
# ...
INSERT INTO "users" ("email", "hashed_password", "inserted_at", "updated_at")
VALUES ($1,$2,$3,$4) RETURNING "id" ["mercutio@grox.io",
"$2b$12$WrtldLQ26ZlXvDteqssRej.CYdtnDDMsNNbI3NjmebRufpHcwMhyki",
~N[2021-11-17 11:53:06], ~N[2021-11-17 11:53:06]]
{:ok,
#Pento.Accounts.User<
__meta__: #Ecto.Schema.Metadata<:loaded, "users">,
confirmed_at: nil,
email: "mercutio@grox.io",
id: 1,
inserted_at: ~N[2021-11-17 11:53:06],
updated_at: ~N[2021-11-17 11:53:06],
...
>}
```

Under the hood, the Accounts context created a changeset, and seeing valid data, it inserted an account record into the database. Notice the result is an `{:ok, user}` tuple, so Mercutio rides!

Try to Create an Invalid User

Now, let's try to create an invalid user. If the parameters are invalid, we'd get an error tuple instead:

```
iex> Accounts.register_user(%{})
{:error,
 #Ecto.Changeset<
  action: :insert,
  changes: %{},
  errors: [
 password: {"can't be blank", [validation: :required]},
 email: {"can't be blank", [validation: :required]}
  ],
  data: #Pento.Accounts.User<>,
  valid?: false
}
```

Since the operation might fail, we return a result tuple. We'll get `{:ok, user}` on success and `{:error, changeset}` upon error. You'll learn later that a changeset represents change. Invalid changesets say why they are invalid with a list of errors. Don't get bogged down in the details. We'll go more in depth later.

Now that you've seen how our new context works, let's move on to the code that will let web requests in to our app or keep them out. That happens in the router. We'll look at the authentication service and you'll see how it uses plugs that call on Accounts context functions to manage sessions and cookies.

Protect Routes with Plugs

The authentication service we generated integrates with the Phoenix stack to provide infrastructure for session management including plugs that we can use in the router to control access to our routes.

The authentication service is defined in the file `lib/pento_web/controllers/user_auth.ex`. We could open up the code base, but instead, let's do a quick review in IEx to see what the public API looks like.

If IEx isn't opened, fire it up with `iex -S mix`, and key this in:

```
iex> exports PentoWeb.UserAuth
fetch_current_user/2
log_in_user/2
log_in_user/3
log_out_user/1
redirect_if_user_is_authenticated/2
require_authenticated_user/2
```

All of these functions are plugs. The first fetches an authenticated user and adds it into the connection. The next three log users in and out. The last two plugs direct users between pages based on whether they are logged in or not. Let's first examine `fetch_current_user/2`.

Fetch the Current User

Remember, plugs are reducers that take a `Plug.Conn` as the first argument and return a transformed `Plug.Conn`. Most of the plugs we'll use are from the `UserAuth` module. `fetch_current_user/2` will add the current user to our `Plug.Conn` if the user is authenticated. You don't have to take this on faith. Though you might not understand all of the code, you already know enough to get the overall gist of what's happening. Let's take a closer look.

Most of `Plug.Conn` contains private data we can't change, but application developers have a dedicated place for custom data. Inside `Plug.Conn` is a key called `assigns` with a map inside. Just as we did within the `LiveView` socket, we can use `assigns` to store custom application data.

The `fetch_current_user/2` function plug will add a key in `assigns` called `current_user` if the user is logged in. You can see that the code generator added this plug to our browser pipeline in the router, like this:

```
auth/pento/lib/pento_web/router.ex
pipeline :browser do
  plug :accepts, ["html"]
  plug :fetch_session
  plug :fetch_live_flash
  plug :put_root_layout, {PentoWeb.Layouts, :root}
  plug :protect_from_forgery
  plug :put_secure_browser_headers
  plug :fetch_current_user
end
```

Now, whenever a user logs in, any code that handles routes tied to the browser pipeline will have access to the `current_user` in `conn.assigns.current_user`.

You may not know it yet, but our pento web app is already taking advantage of this feature in the root layout. `LiveView` typically specifies the main application layout, called the root layout, in `router.ex`:

```
pipeline :browser do
  ...
  plug :put_root_layout, {PentoWeb.Layouts, :root}
  ...
end
```

Open up the root layout in `lib/pento_web/components/layouts/root.html.heex`:

```

<ul>
  <%= if @current_user do %>
 <li>
 <%= @current_user.email %>
 </li>
 <li>
 <.link href={~p"/users/settings"}>Settings</.link>
 </li>
 <li>
 <.link href={~p"/users/log_out"} method="delete">Log out</.link>
 </li>
  <% else %>
 <li>
 <.link href={~p"/users/register"}>Register</.link>
 </li>
 <li>
 <.link href={~p"/users/log_in"}>Log in</.link>
 </li>
  <% end %>
</ul>

```

There's nothing special about this file. *Layouts* are simply templates that focus on common elements across all pages. This layout has code to present a basic menu. The snippet uses the `current_user`, stored in the connection's assigns and accessed in the template via `@current_user`, to print the email for the logged-in user if one exists. We know the `current_user` will be present if they are logged in.

Authenticate a User

Remember, Phoenix works by chaining together plugs that manipulate a session. The `log_in_user/3` function is no exception. Let's check out the details for logging in a user, like this:

```

iex> h PentoWeb.UserAuth.log_in_user
def log_in_user(conn, user, params \\ %{})
```

Logs the user in.

It renews the session ID and clears the whole session to avoid fixation attacks. See the `renew_session` function to customize this behaviour.

It also sets a `:live_socket_id` key in the session, so LiveView sessions are identified and automatically disconnected on log out. The line can be safely removed if you are not using LiveView.

Notice that the function also sets up a unique identifier for our LiveView sessions. That ID will come in handy later. We can expect to see this function

called within the code that logs in a user. In fact, that code is within the lib/pento_web/controllers/user_session_controller:

```
auth/pento/lib/pento_web/controllers/user_session_controller.ex
defp create(conn, %{"user" => user_params}, info) do
  %{"email" => email, "password" => password} = user_params

  if user = Accounts.get_user_by_email_and_password(email, password) do
 conn
 |> put_flash(:info, info)
 |> UserAuth.log_in_user(user, user_params)
  else
 # In order to prevent user enumeration attacks,
 # don't disclose whether the email is registered.
 conn
 |> put_flash(:error, "Invalid email or password")
 |> put_flash(:email, String.slice(email, 0, 160))
 |> redirect(to: ~p"/users/log_in")
  end
end
```

Short and sweet. We pluck the email and password from the inbound params sent by the login form. Then, we use the context to check to see whether the user exists and has provided a valid password. If not, we redirect to the login page again with a flash error message. If so, we'll execute the `log_in_user/3` function implement by the `UserAuth` module, passing our connection:

```
auth/pento/lib/pento_web/user_auth.ex
def log_in_user(conn, user, params \\ %{}) do
  token = Accounts.generate_user_session_token(user)
  user_return_to = get_session(conn, :user_return_to)

  conn
  |> renew_session()
  |> put_token_in_session(token)
  |> maybe_write_remember_me_cookie(token, params)
  |> redirect(to: user_return_to || signed_in_path(conn))
end
```

We build a token and grab our redirect path from the session. Then, we renew the session for security's sake. We then add the token to the session and create a `remember_me` cookie if the user has selected that option, and finally redirect the user. This beautiful code weaves a plain English narrative for us. Later, you'll learn how to use this token to identify the authenticated user in a live view.

With those out of the way, let's look at the plugs that will let us use all of the infrastructure we've generated. We're ready to tweak our router just a bit to

make sure users are logged in before visiting certain routes. With this, we'll have put together all of the pieces of the generated authentication code.

Authenticate The Live View

Let's integrate our `wrong_live` view with the authentication infrastructure. This quick test will let us make sure our infrastructure is working. Then, we'll show you how to customize the auth behavior of your live views with the help of a shared live session. We'll talk about the security requirements of using live sessions and illustrate the need to secure your live views in the router and when the live view mounts.

We'll start in the router by putting our live route behind authentication.

Protect Sensitive Routes

When we ran the generator earlier, a scope was added to our router containing the set of routes that require a logged-in user. The scope pipes requests to such routes through two pipelines—the browser pipeline, which establishes the policy for web requests from browsers, and the generated `UserAuth.require_authenticated_user/2` function plug, which ensures that a current user is present, or else redirects to the sign in page.

In order to authenticate our `wrong_live` view, we'll delete the live view route from its spot beneath the `"/"` route beneath `PageController` browser and move it into the one with `UserSettings` like this:

```
scope "/", PentoWeb do
  pipe_through [:browser, :require_authenticated_user]


  live_session :require_authenticated_user,
 on_mount: [{PentoWeb.UserAuth, :ensure_authenticated}] do
 live "/users/settings", UserSettingsLive, :edit
 live "/users/settings/confirm_email/:token",
 UserSettingsLive, :confirm_email
 live "/guess", WrongLive
 end
  end
```

This code shows the two authentication concerns `LiveView` apps have to manage. First, notice the `pipe_through` function makes sure any HTTP requests go through the browser pipeline and also calls the plug `require_authenticated_user`. Believe it or not, that's all we have to do to restrict the HTTP route to logged in users.

There's only one additional step, the `:on_mount` step. We will talk about that one later. For now, let's take our generated authentication code for a spin.

Test Drive the LiveView

Start up your web server with mix phx.server, and point your browser to localhost:4000/guess to see the following image:

Sign in to account

Don't have an account? [Sign up](#) for an account now.

Email

Password

Keep me logged in

[Forgot your password?](#)

Sign in →

The plug fires, and redirects you to the login page. You can click register:

Register for an account

Already registered? [Sign in](#) to your account now.

Email

Password

[Create an account](#)

And once registered, you're logged in!

v1.7

Success!

Account created successfully!

Your score: 0

Make a guess:

1 2 3 4 5 6 7 8 9 10

The logged in user now appears in the title bar. This basic authentication is simple to set up, thanks to the Phoenix Auth generator. We can build on this to customize the authentication behavior of a single live view, or a group of live views, with the help of some LiveView authentication features. In the

remainder of this chapter, we'll dig into those features to make our LiveView authentication even more secure.

Group Live Views in a Live Session

Live sessions help us with two concerns: they provide common layouts and close an important security loophole. You'll use live sessions to group together similar live routes with shared layouts and auth logic. When we do so, we'll need to also use `on_mount` to make sure our live views are secure. We'll dig into that in a bit. First, let's implement our first live session grouping.

Specify a Common Layout

Live sessions let us optimize how LiveView navigates between views that share a common layout. Remember, layouts are templates, and ours is in `lib/pento_web/components/layouts/root.html.heex`. Open up that file now and you'll see this:

```
<!DOCTYPE html>
<html lang="en" style="scrollbar-gutter: stable;">
  <head>
 <meta charset="utf-8" />
 <meta name="viewport" content="width=device-width, initial-scale=1" />
 <meta name="csrf-token" content={get_csrf_token()} />
 <.live_title suffix=" · Phoenix Framework">
 <%= assigns[:page_title] || "Pento" %>
 </.live_title>
 <link phx-track-static rel="stylesheet" href={~p"/assets/app.css"} />
 <script defer phx-track-static
 type="text/javascript" src={~p"/assets/app.js"}>
 </script>
  </head>
  <body class="bg-white antialiased">
 <ul>
 ...menu code...
 </ul>
 <%= @inner_content %>
  </body>
</html>
```

The heading of this layout has some common metadata (branding) in the title. The body has the menu code we saw earlier followed by custom content. Any individual live views that use this layout will have their own template rendered in place of the `<%= @inner_content %>` expression. You could easily imagine customizing this layout, or adding another layout for a specific live view or live views, with some additional content. Different layouts might have special requirements based on what the authenticated user is allowed to do. For

example, an admin layout may have a menu with some links for admins that a regular user shouldn't ever see.

Wouldn't it be great if we could group similar live views together when those live views need to share a layout file? We can do exactly that with the help of the `live_session` macro. This feature allows us to logically group routes together based on the permissions we'd like to grant to an authenticated user. This live session grouping can then share auth logic between live views in the group and allow them to safely share a layout. We'll take a look at how that works later on in this chapter.

With that background, let's explicitly add our layout to the live session we used for `WrongLive`:

```
scope "/", PentoWeb do
  pipe_through [:browser, :require_authenticated_user]

  live_session :require_authenticated_user,
 root_layout: {PentoWeb.LayoutView, :root},
 on_mount: [{PentoWeb.UserAuth, :ensure_authenticated}] do
 live "/users/settings", UserSettingsLive, :edit
 live "/users/settings/confirm_email/:token"
 UserSettingsLive, :confirm_email
 live "/guess", WrongLive
  end
end
```

Note that these routes would share the default root layout specified here even if we *didn't* add the `root_layout:` specification. This is just an example to demonstrate how you can specify a given layout for a set of routes in a shared live session. You could easily imagine wanting to create a distinct layout for a given group of live routes.

This code ties the code for both `/users/settings` routes and `/guess` together with a common policy and a common layout. Specifically, the code:

- Allows any routes in this `live_session` group to support a `live_redirect` from the client with navigation purely over the existing WebSocket connection. With a `live_redirect`, a new HTTP request won't be sent to the server in order to mount a new LiveView. This efficiently cuts down on web traffic and on the data that is sent down to the client over the WebSocket, since the shared root layout won't be re-rendered during the `live_redirect`.
- Allows us to define shared LiveView lifecycle callbacks in which we can perform additional authorization work or set up auth-related live view state.

Let's talk about this second piece of functionality now.

Protect Live Views When They Mount

Requests to LiveView applications arrive through Live routes within a `live_session` block over the existing WebSocket, *without* any new HTTP requests. Skipping the regular HTTP request means we're *also* skipping the plug pipeline. So, in the example above, if we live redirect from the `"/user/settings"` live view to the `"/guess"` live view, we *won't* re-invoke the `:require_authenticated_user` plug. This represents a security loophole. We should always protect regular routes with `pipe_through` in the router, including live routes which originate as HTTP GET requests. And we should implement the same authentication and authorization logic when a live view mounts, to ensure that if a live view is live redirected from a *different* live view in the same live session, it is also protected.

We can do this with the help of the `on_mount` callback. We'll see this approach in action in the next section, when we use the `on_mount` callback to access and authenticate the user from the session. Along the way, you'll see how LiveView uses the authentication service we generated to identify the signed-in user.

Access Session Data in The Live View

First, we'll take a straightforward approach to accessing session data within our live view. Then, we'll make our live view more secure by leveraging the `on_mount` callback we mentioned in the previous section.

Our session has both a token and a live view socket id. The second argument given to your live view's `mount/3` function provides access to the session. From there, we need only look up the user with the token using a function from the Accounts context:

```
# lib/pento_web/live/wrong_live.ex
alias Pento.Accounts
def mount(_params, session, socket) do
  user = Accounts.get_user_by_session_token(session["user_token"])
  {
 :ok,
 assign(
 socket,
 score: 0,
 message: "Guess a number.",
 session_id: session["live_socket_id"],
 current_user: user
 )
  }
end
```

Here, we add two more keys to the `socket.assigns`. To set the `:session_id` key, we copy the session ID directly. Then, we use `Accounts.get_user_by_session_token/1` to set the `:current_user` key. To make sure things are working, let's just render these assignments. We can do so by accessing the values of the `@current_user` and `@session_id` assignments in the markup returned by the `render/1` function:

```
auth/pento/lib/pento_web/live/wrong_live.ex
@spec render(any) :: Phoenix.LiveView.Rendered.t()
def render(assigns) do
  ~H"""
  <h1 class="mb-4 text-4xl font-extrabold">Your score: <%= @score %></h1>
  <h2>
 <%= @message %>
  </h2>
  <br/>
  <h2>
 <%= for n <- 1..10 do %>
 <.link class="bg-blue-500 hover:bg-blue-700 text-white
 font-bold py-2 px-4 border border-blue-700 rounded m-1"
 phx-click="guess" phx-value-number= {n} >
 <%= n %>
 </.link>
 <% end %>
  </h2>
  <br/>
  <pre>
 <%= @current_user.email %>
 <%= @session_id %>
  </pre>
  """
end
```

Now, if you refresh the page at `/guess`, you'll see a few extra items:

```
bruce@example.com
users_sessions:MRGmBg0NidW_AC3FH2ukRLoJKJi0p9gFyNVcumJ9VTc=
```

The extra information slides into place, just like we planned it! We demonstrated a nice start to an authentication service, and you can see how LiveView integrates with that service.

Here's the thing, though. Remember that when we navigate to a live view from within another view from the same live session, the resulting live redirect uses the existing WebSocket connection to mount the new live view *without* calling on the plug pipeline. So, we need to implement that plug pipeline's same authorization logic when the live view mounts, and we're not doing so here. We're assuming that a user token is already present in the session and maps to an existing user, but we're not taking any action if that isn't the case.

While we could implement the appropriate logic in the live view's mount function, that would leave us on the hook for implementing that same logic in *every* live view in our live session. Instead, we should use a shared service built to solve this specific problem. The LiveView framework exposes an `on_mount` lifecycle hook we can use to keep our code clean. The `on_mount` lifecycle hook fires before the live view mounts, and we can tell every live view in our live session to use the same `on_mount` hook. So, it's the perfect place to isolate re-usable auth logic that can be shared among live views in a live session.

Our application can customize what happens with these hooks. Here's the `on_mount` function generated by `phx.gen.auth`:

```
auth/pento/lib/pento_web/user_auth.ex
def on_mount(:ensure_authenticated, _params, session, socket) do
  socket = mount_current_user(socket, session)

  if socket.assigns.current_user do
 {:cont, socket}
  else
 socket =
 socket
 |> Phoenix.LiveView.put_flash(
 :error,
 "You must log in to access this page.")
 |> Phoenix.LiveView.redirect(to: ~p"/users/log_in")

 {:halt, socket}
  end
end
```

This code implements the `on_mount` callback with four arguments. The first is the activity we want to match. This will come into play when we tell our live session to invoke this specific version of the `on_mount` function for all of the live views grouped there. With the different versions of the `on_mount` function provided by the auth generator, we can execute code that adds the user to the socket with `:mount_current_user`, make sure the user is authenticated with `:ensure_authenticated`, or perform a redirect using `:redirect_if_user_is_authenticated`. We're looking at the callback to authenticate the user. The other arguments given to this function are the same ones in the `mount/3` function—`params`, `session`, and `socket`.

In the callback, we mount the user by adding them to `socket.assigns`. If we get a user back, we continue. Otherwise, we present an error message in the flash, redirect to `/users/log_in`, and halt. Since we have access to this generated code, we can teach any live views that are grouped within a live session to fire this callback before the live view itself mounts, like this:

```
# router.ex
scope "/", PentoWeb do
  pipe_through [:browser, :require_authenticated_user]

  live_session :require_authenticated_user,
 # Specify the shared on_mount callback here
 on_mount: [{PentoWeb.UserAuth, :ensure_authenticated}] do
 live "/users/settings", UserSettingsLive, :edit
 live "/users/settings/confirm_email/:token",
 UserSettingsLive, :confirm_email
 live "/guess", WrongLive
 end
end
```

Whenever a liveview live-redirects to the "/guess" route or any other route in that live session, the given live view will invoke an `on_mount` callback of `PentoWeb.UserAuth.on_mount/4` with a first argument of `:ensure_authenticated` and our auth logic will execute. With this in place, we can remove the auth code from the `WrongLive`'s own mount function, so that it looks like this:

```
auth/pento/lib/pento_web/live/wrong_live.ex
def mount(_params, session, socket) do
  {
 :ok,
 assign(
 socket,
 score: 0,
 message: "Make a guess:",
 session_id: session["live_socket_id"]
 )
  }
end
```

We no longer need to assign `:current_user` from the session here. We already did that in the `on_mount` callback so that by the time this live view module's `mount/3` function is invoked, the socket assigns already contains that key. Now our live view is secure, whether you navigate to it directly by pointing your browser at `/guess` or get live redirected there from another view in the same live session. The `on_mount` callback teams up perfectly with live sessions to provide a clean and re-usable API for securing your live views.

This is just a brief look at how we can combine live sessions and LiveView callbacks to bulletproof our live views, making them highly secure and capable of sophisticated authorization logic. In chapters to come, we'll learn how to kick bad actors out of an active live view process, and we'll build complex authorization logic into our application neatly with the help of the tools we've introduced here.

It's been a long and intense chapter, so it's time to wrap up.

Your Turn

Rather than using libraries for authentication, a good strategy is to generate your code with the `phx.gen.auth` code generator. The code that this generator creates checks all of the must-have boxes for an authentication service, especially satisfying the OWASP standards, and saves us the tedious work of building out authentication ourselves. When you're building your own Phoenix LiveView apps in the wild, you'll reach for this generator to quickly add a tried and tested authentication solution to your web app.

Once you install and run the generator, you'll be able to maintain the code as if it were your own. The code comes with a context for long term persistence of users, passwords, and session tokens, and a solution for adding authenticated tokens representing users to a session. There are live views and controllers to handle registration, logging in, confirming users, and resetting passwords, as well as plugs that you will use in your router to apply authentication policies to certain routes.

You saw exactly how Phoenix uses plugs to respond to web requests by constructing pipelines of small functions, each of which applies some transformation to a common connection struct. Later, you'll see that this is the same pattern individual live views will use to respond to both initial web requests and user interactions with a live view page. You also saw how LiveView allows you to group live routes together in a shared session, making it easy for live views to share a layout and to implement shared authentication and authorization logic.

With all of this under your belt, it's time to put what you've learned into practice.

Give It a Try

These problems deal with small tweaks to the existing generated code.

- If you already have an email service, try plugging it in to the generated authentication service so that it will really send the user an email when they register for an account. Did you have to add additional arguments to the existing functions?
- Add a migration and a field to give the User schema a `username` field, and display that `username` instead of the email address when a user logs in. Did you require the `username` to be unique?
- If a logged in user visits the `/` route, make them redirect to the `/guess` route.

This more advanced problem gives you a chance to understand how to optimize your LiveView authorization code.

- In the PentoWeb.UserAuth.on_mount/4 callback, add an additional key of :session_id to socket assigns using the assign_new/3⁸ function. The assign_new/3 function only assigns a value if the given key isn't already present in socket.assigns. This is useful to ensure that code you've written to populate a given socket assigns key doesn't execute:
 - When the live view first mounts in its disconnected state, if the plug pipeline has already populated the given key in the Plug.Conn struct.
 - If the live view is being redirected to itself, and its socket assigns already contains the given key.

You'll notice that the generated mount_current_user/2 function uses the assign_new/3 function to assign the :current_user. When a live view first mounts in it's disconnected state via the initial HTTP request, the socket provided to on_mount contains the same assignments as the Plug.Conn struct. So, during that first disconnected mount, socket.assigns will already contain a key of :current_user. Using assign_new/3 here lets us take advantage of that existing assignment, and avoid making the unnecessary database call executed by Accounts.get_user_by_session/1.

Make sure you go ahead and remove the :session_id assignment from the WrongLive.mount/3 function when you're done with this exercise—you don't need it there anymore once you assign that key in the on_mount callback.

Next Time

After a long chapter of Phoenix configuration, you may want a break from the detailed concepts. With the authentication chapter behind us, we're ready to play. In the next chapter, we're going to start building out the specific functionality of our application. We'll begin with a product management system—we want to be able to persist a list of products, and provide simple admin pages to maintain them. Let's keep it rolling!

8. https://hexdocs.pm/phoenix_live_view/Phoenix.Component.html#assign_new/3

Generators: Contexts and Schemas

So far, we've focused our efforts on briefly building some intuition for how Phoenix LiveView works, and building an authentication layer. While we did create our own custom live view in order to explore LiveView interactions, we haven't yet written any serious LiveView code. In this chapter, that changes.

The next two chapters will build a product catalog into our application. Rather than write the code by hand, we'll use the Phoenix generators to build the bulk of what we need.

You might wonder why we're planning to generate code in a book dedicated to teaching you to write your own LiveView code. We do so because Phoenix's Live generator is a powerful tool that will increase your productivity as a LiveView developer. With just one command, you can generate a full CRUD feature for a given resource, with all of the seamless real-time interactions that LiveView provides. You will reach for the Phoenix Live generator whenever you need to build a basic CRUD feature in LiveView, saving yourself the time and effort of implementing this common functionality. Beyond that, the generated code provides a strong, organized foundation on which to build additional features when you do need to go beyond CRUD.

The Phoenix Live generator is just one more way that Phoenix empowers developers to be highly productive, while bringing the real-time capabilities of LiveView to the table to meet the increasingly interactive demands of the modern web. While you won't use the Phoenix Live generator every time you build a LiveView application, you will reach for it when building common, foundational web app functionality. This helps you cut down on coding time, making it a valuable tool in your toolbox.

Let's make a brief plan. First, we'll run the generator. Some of the code we generate will be backend database code, and some will be frontend code. In

this chapter, we'll focus on the backend code, and in the next chapter, we'll take a deep dive into the generated frontend code, including the code in the generated live views. The Phoenix generators will separate backend code into two layers. The schema layer describes the Elixir entities that map to our individual database tables. It provides functions for interacting with those database tables. The API layer, called a context, provides the interface through which we will interact with the schema, and therefore the database.

The generated code was built and shaped by experts, and we believe it reflects one of the best ways to build LiveView applications. In these two chapters, we'll trace through the execution of our generated code and show you why it represents the best way to build and organize LiveView. When you're done, you'll know how to leverage the powerful generator tool to create full-fledged CRUD features, you'll have a strong understanding of how that generated code ties together, and you'll start to appreciate the best practices for organizing LiveView code.

These two chapters will be demanding, but fun. It's time to get to work.

Get to Know the Phoenix Live Generator

The Phoenix Live generator is a utility that generates code supporting full CRUD functionality for a given resource. This includes the backend schema and context code, as well as the frontend code including routes, LiveView, and templates. Before we dive into using the generator, it's worth discussing just what's so great about this generated code in the first place. In order to do that, we'll address the elephant in the room—the not-uncommon skepticism of code generators.

Let's be honest. Code generators have a checkered past. The potential land mines are many. In some environments, generated code is so difficult to understand that application developers can't make reliable changes. In others, generated code does not follow the best practices for a given ecosystem, or is too simplistic to serve as a meaningful foundation for custom, non-generated code.

Furthermore, in Elixir, code generation is not as essential to our productivity as it is in some other languages. This is in part because Elixir supports macros. Since macros are code that writes code, macros often replace code that must be generated in other environments. In fact, we'll see that our generated code will take advantage of macros to pull in key pieces of both backend and frontend functionality.

Code generators are still critical in one area however: the creation of generic application code. No macro can satisfy the needs of a generic application, so sometimes the best approach is to generate the tedious, simple code as a foundation. Then, the developer can rely on that foundation to build the rest of their application.

Foundations only work if they are right, and the Phoenix team worked hard to make sure the abstractions within the generated code are right, and that the encapsulated ideas are accessible. The whole Phoenix team placed serious emphasis on refactoring the generated code, bit by bit, until it was right.

So, the Phoenix Live generator provides us with a quick and easy way to build CRUD features, taking over the often tedious and repetitive work of building out this common functionality. It does so in a way that is adherent to best-practices for organizing Phoenix code in general, and LiveView code specifically, making it easy for developers to build on top of, and customize, the generated code. The Phoenix Live generator is just one of many reasons why Phoenix and LiveView developers can be so highly productive.

Now that you understand what the Phoenix Live generator is and what it does for you at a high level, we're ready to use it.

Let's get started.

Run the Phoenix Live Generator

We'll use the Phoenix Live generator to create a feature for managing products. If you are familiar with web development with Phoenix or even other languages, you know many web libraries and frameworks have a concept called a *resource*. In common terms, a resource is a collection of like entities. Product will be our resource.

Running the generator will give us all of the code needed to support the CRUD interactions for this resource. The generated frontend code, including the live views, will reside in `lib/pento_web`. Backend code, on the other hand, will live in `lib/pento`. It will deal with database interactions via the schema and provide an API through which to manage those interactions, called the context.

When we're done, we'll have a schema for a Product, a Catalog context, along with live views for managing a product. As this figure demonstrates, all of these pieces of generated code will work together to make up the CRUD interactions for the Product resource.

At a high level, you can see that an HTTP request, one for the `/products` route for example, will be routed to and handled by a live view. These are the frontend concerns. The live view will in turn rely on the context, which wraps the schema, to interact with product records in the database. Together, the context and schema make up the backend concerns. We'll learn more about the context and schema and how they work in the following sections.

Let's fire up the generator!

Learn How To Use the Generator

When we generate the code for our resource, we'll need to specify both a context and a schema. We'll also need to tell Phoenix which fields to support for the resource's corresponding database table. In order to learn exactly how to structure the generator command, we'll use the generator tool's "help" functionality. As with most Elixir tooling, the documentation and help is excellent.

The first way to get help for a tool is to use it without required options. Run the generator without options, like this:

```
$ mix phx.gen.live
```

...compiling...

** (Mix) Invalid arguments

mix phx.gen.html, phx.gen.json, phx.gen.live, and phx.gen.context
expect a context module name, followed by singular and plural names
of the generated resource, ending with any number of attributes.

For example:

```
mix phx.gen.html Accounts User users name:string
mix phx.gen.json Accounts User users name:string
mix phx.gen.live Accounts User users name:string
mix phx.gen.context Accounts User users name:string
```

The context serves as the API boundary for the given resource.
Multiple resources may belong to a context and a resource may be
split over distinct contexts (such as Accounts.User and Payments.User).

The command to run the Phoenix Live generator is mix phx.gen.live. Since we executed the command without any options, it provides some help for us. Specifically, it offers us some examples of how to use Phoenix generators more generally. The third example down on the indented list of examples illustrates how to use the mix phx.gen.live command in order to generate a hypothetical Accounts context and User schema. Let's dig into this example a bit so that we can understand how to structure our own generator command for the Product resource.

Here's the example from the help output:

```
mix phx.gen.live Accounts User users name:string
```

The first argument given to mix phx.gen.live is the *context*—here called Accounts. The second argument, User, is the name of the *resource* and *schema*, while the attributes that follow are the names and types of the fields our schema will support. The generator will take these arguments and use it to generate an Accounts context and a User schema that maps the provided fields to database columns. Let's use the guidance provided by this example to write our own generator command for the Product resource now.

Generate a Resource

Run the generator again, this time filling in the blanks for the context, resource, and fields.

We'll construct the generator command such that it will generate a Catalog context with a schema for Product, corresponding to a products database table. A product will have name, description, unit_price, and SKU fields, like this:

```
[pento] → mix phx.gen.live Catalog Product products name:string \
description:string unit_price:float sku:integer:unique
* creating lib/pento_web/live/product_live/show.ex
* creating lib/pento_web/live/product_live/index.ex
...
Add the live routes to your browser scope in
lib/pento_web/router.ex:
live "/products", ProductLive.Index, :index
live "/products/new", ProductLive.Index, :new
live "/products/:id/edit", ProductLive.Index, :edit
live "/products/:id", ProductLive.Show, :show
live "/products/:id/show/edit", ProductLive.Show, :edit
```

Phoenix generated a bunch of files, and left some instructions for us. Let's add these routes to router.ex, like this:

```
generators/pento/lib/pento_web/router.ex
live "/guess", WrongLive

live "/products", ProductLive.Index, :index
live "/products/new", ProductLive.Index, :new
live "/products/:id/edit", ProductLive.Index, :edit

live "/products/:id", ProductLive.Show, :show
live "/products/:id/show/edit", ProductLive.Show, :edit
```

Notice that we've added our routes to the browser scope that pipes requests through the `:require_authenticated_user` plug, and within the `live_session` block. This will ensure that only logged-in users can see the products pages. We'll also be able to redirect to other views within this block without forcing a page reload. These details will become important later on in this book.

As you saw in [Chapter 1, Get To Know LiveView, on page 1](#), for live views, these routes tie URL patterns to the module that implements them. Let's look at one of these routes in more detail.

```
live "/products/new", ProductLive.Index, :new
```

The `live` macro instructs Phoenix that this request will start a live view, and we pass three arguments. You've seen the first two in action. The `"/products/new"` argument is the URL pattern our route will match, and `ProductLive.Index` is the module that implements the live view. The `:new` argument is the *live action*. As you'll see later, Phoenix will put the `:new` live action into the socket when it starts the live view. We'll take a closer look at this macro in the next chapter. Let's shift our attention to verifying our new generated code with tests.

Verify the Generated Code

The Phoenix team has done a good job generating tests alongside generated code. We'll rely on tests for our generated code to keep things running smoothly and manage regressions. In [Chapter 10, Test Your Live Views, on page 297](#), we'll cover testing in more detail. For now, let's see if our tests are working. Run them:

```
[pento] → mix test
.... .
1) test Index updates product in listing (PentoWeb.ProductLiveTest)
 test/pento_web/live/product_live_test.exs:48
 ** (MatchError) no match of right hand side value:
 {:error, {:redirect, %{flash: %{"error" => "You must log in..."}}}}
 .
.
.
6) ...

.
.
.
Finished in 0.8 seconds (0.3s async, 0.5s sync)
142 tests, 6 failures
```

We get six failures. We haven't done any work yet, and already our tests need attention. Relax, though. If you look closely at the error, you can see the problem. All of them identify the same problem, and it is easy to fix. The user is not logged in, and we need them to be. Luckily, the phx.gen.auth gives us all the tools we need to fix the problem. Let's do that now.

In the file `test/support/conn_case.ex`, you'll see various bits of code to keep our tests running smoothly. One of those functions allows us to log the user in within a testcase:

```
def register_and_log_in_user(%{conn: conn}) do
  user = Pento.AccountsFixtures.user_fixture()
  %{conn: log_in_user(conn, user), user: user}
end
```

That code gives us exactly what we need. It will create a user and log them in. We can add that code to our testing setup code easily. Inside our test within `test/pento_web/live/product_live_test.exs`, change the setup code for "index" and "show" to this code:

```
...
describe "Index" do
  setup [:create_product, :register_and_log_in_user]

  ...
describe "Show" do
  setup [:create_product, :register_and_log_in_user]
```

This code means we'll create a new user and log them in for each of the tests within the show and index describe blocks. Now, you can run the tests again:

```
[pento] => mix test
.... .
Finished in 0.8 seconds (0.3s async, 0.5s sync)
142 tests, 0 failures
```

Two lines fixed the whole stack! We'll get to more testing a bit later. Now it's time to shift our attention to the backend—the context and schema. Let's look at the backend code the generator created, and how that code works together to support the CRUD features for products.

Understand The Generated Core

In [Designing Elixir Systems with OTP \[IT19\]](#), we separate the concerns for each resource into two layers, the *boundary* and the *core*. Our generated backend code is also separated in this way. The Catalog context represents the boundary layer, it is the API through which external input can make its way into the application.

The Product schema, on the other hand, represents the application's core. The generated migrations are also part of the core. The core is the home of code that is certain and predictable—code that will always behave the same way given the same inputs. The core is responsible for managing and interacting with the database. You'll use code in the core to create and maintain database tables, and prepare database transactions and queries. Later, you'll see how LiveView uses some of this code, through the API provided by the context, to manage product records. Before we get to that though, it's important for you to understand how the core handles these responsibilities and how the context and core work together to expose an API for database interactions to the rest of the application.

Context vs. Boundary

A *Phoenix Context* is a module in your Phoenix application that provides an API for a service or resource. It is responsible for managing uncertainty, external interfaces, and process machinery. The context implements the *boundary layer* of your application. In this book, we'll refer to the context to denote such a module, and the boundary to describe the role that a context plays in your application's architecture.

Let's walk through the generated core code—the migration file and the Product schema. Then, we'll take a deep dive into the Catalog context.

The Product Migration

We don't need to understand the whole user interface before we put our backend code to work, but we do need to tweak the database so it supports our new products table. Fortunately, the generator created a migration file for us to do exactly that.

Open up the migration in a file that looks something like `pento/priv/repo/migrations/20230728120332_create_products.exs`. The filename, including the timestamp, was generated for us when we ran our generator command, so yours won't match exactly because the timestamp was built into the file name.

The migration file defines a database table, `products`, along with a set of fields for that table. The generator took the table name and the field name and type specifications from the generator command and used them to inform the content of this file.

```
generators/pento/priv/repo/migrations/20230728120332_create_products.exs
defmodule Pento.Repo.Migrations.CreateProducts do
  use Ecto.Migration

  def change do
 create table(:products) do
 add :name, :string
 add :description, :string
 add :unit_price, :float
 add :sku, :integer

 timestamps()
 end

 create unique_index(:products, [:sku])
  end
end
```

Migration files allow us to build key changes to the database into code. Executing the files makes these changes to your database. Since these files need to be executed in a specific order, the filename should begin with a timestamp. You can, and likely will, build your own custom migration files, and customize generated migration files. Luckily for us however, the migration file that the generator command built already has exactly what we need to create the `products` table. All we need to do is execute the file.

Run the migration now by opening up your terminal and firing off the Mix command:

```
[pento] → mix ecto.migrate
Compiling 6 files (.ex)
Generated pento app
```

```
09:21:54.600 [info] == Running 20230115135349
  Pento.Repo.Migrations.CreateProducts.change/0 forward

09:21:54.603 [info] create table products
09:21:54.626 [info] create index products_sku_index
09:21:54.629 [info] == Migrated 20230115135349 in 0.0s
```

Notice the [info] messages. As we expected, running the migration via mix ecto.migrate created the products database table.

Now that we have a shiny new table, it's time to turn our attention to the schema.

The Product Schema

Think of schemas as maps between two kinds of data. On the database side is the products table we generated with our migration. On the Elixir side, the Product schema knows how to translate between the products database table and the Pento.Catalog.Product Elixir struct. We don't have to write all of that translation code. Ecto will do that for us in the Product schema module.

The generator created that module and placed it in the lib/pento/catalog/product.ex file. Crack it open now.

```
generators/pento/lib/pento/catalog/product.ex
defmodule Pento.Catalog.Product do
  use Ecto.Schema
  import Ecto.Changeset

  schema "products" do
 field :description, :string
 field :name, :string
 field :sku, :integer
 field :unit_price, :float

 timestamps()
  end
```

Notice the use Ecto.Schema expression. The use macro injects code from the specified module into the current module. Here, the generated code is giving the Product schema access to the functionality implemented in the Ecto.Schema module. This includes access to the schema/1 function.

The schema/1 function creates an Elixir struct that weaves in fields from a database table. The generator knew what fields to specify here based on the field name and types that we gave the mix phx.gen.live command. The timestamps function means our code will also have :inserted_at and updated_at timestamps.

We'll begin by examining the public API of our Product schema with the help of the exports function in IEx, like this:

```
iex> alias Pento.Catalog.Product
iex> exports Product
__changeset__/0 __schema__/1 __schema__/2 __struct__/0
__struct__/1 changeset/2
```

When you look at the public functions with exports Product, you can see the __struct__ function. We didn't create that __struct__/1 function, but our schema macro did. You also see a few other functions Ecto created for us. We'll use structs to represent database rows in Elixir form.

Let's take a closer look at the Product struct:

```
iex> Product.__struct__
%Pento.Catalog.Product{
  __meta__: #Ecto.Schema.Metadata<:built, "products">,
  description: nil,
  id: nil,
  inserted_at: nil,
  name: nil,
  sku: nil,
  unit_price: nil,
  updated_at: nil
}
```

You can see that the Product struct contains all of the fields defined by the schema function, including the :updated_at and :inserted_at fields implemented by the use of timestamps() function.

Let's use __struct__/1 to create a new Product struct in IEx:

```
iex> Product.__struct__(name: "Exploding Ninja Cows")
%Pento.Catalog.Product{
  __meta__: #Ecto.Schema.Metadata<:built, "products">,
  description: nil,
  id: nil,
  inserted_at: nil,
  name: "Exploding Ninja Cows",
  sku: nil,
  unit_price: nil,
  updated_at: nil
}
```

The schema macro is not the only aspect of the Product module that helps us interact with the products database table. The Product schema has a function that we can use to validate unsafe input before we include it in a struct. Let's look at that next.

Changesets

Maintaining database integrity is the sacred duty of every application developer, according to the rules of our business. To keep data correct, we'll need to check every piece of data that our application creates or updates. Rules for data integrity together form change *policies* that need to be implemented in code.

Schemas are not limited to a single change policy. For example, admins may be able to make changes that other users can't, while users may not be able to change their email addresses without validation. In Ecto, *changesets* allow us to implement any number of change *policies*. The Product schema has access to Ecto's changeset functionality, thanks to the call to import Ecto.Changeset in the Pento.Catalog.Product module. The import function allows us to use the imported module's functions without using the fully qualified name.

Here's what our changeset looks like.

```
def changeset(product, attrs) do
  product
  |> cast(attrs, [:name, :description, :unit_price, :sku])
  |> validate_required([:name, :description, :unit_price, :sku])
  |> unique_constraint(:sku)
end
```

This changeset implements the change policy for new records and updates alike. The piped syntax tells a beautiful story. The pipeline starts with the Product struct we want to change. The Ecto.Changeset.cast/4 function filters the user data we pass into params. Our changeset allows the :name, :description, :unit_price, and :sku fields. Other fields are rejected.

The cast/4 function also takes input data, usually as maps with atom keys and string values, and transforms them into the right types.

The next part of our change policy is to validate the data according to the rules. Ecto supports a long list of validations.¹ Our changeset requires all of our attributes to be present, and the sku to be unique

The result of our changeset function is a changeset struct. We'll try to interact with our database with changesets to keep both our database and our database administrators happy.

1. <https://hexdocs.pm/ecto/Ecto.Changeset.html#module-validations-and-constraints>

Test Drive the Schema

Now that we've run our migration and taken a closer look at the Product schema, let's open up IEx and see what we can do with our changeset.

First, initialize an empty Product struct:

```
iex> alias Pento.Catalog.Product
Pento.Catalog.Product

iex> product = %Product{}
%Pento.Catalog.Product{
  __meta__: #Ecto.Schema.Metadata<:built, "products">,
  description: nil,
  id: nil,
  inserted_at: nil,
  name: nil,
  sku: nil,
  unit_price: nil,
  updated_at: nil
}
```

Now, establish a map of valid Product attributes:

```
iex> attrs = %{
  name: "Pentominoes",
  sku: 123456,
  unit_price: 5.00,
  description: "A super fun game!"
}

%{
  description: "A super fun game!",
  name: "Pentominoes",
  sku: 123456,
  unit_price: 5.0
}
```

Next, execute the Product.changeset/2 function to create a valid Product changeset:

```
iex> Product.changeset(product, attrs)
#Ecto.Changeset<
  action: nil,
  changes: %{
 description: "A super fun game!",
 name: "Pentominoes",
 sku: 123456,
 unit_price: 5.0
  },
  errors: [],
  data: #Pento.Catalog.Product<>,
  valid?: true
>
```

We can take this valid changeset and insert it into our database with a call to the `Pento.Repo.insert/2` function:

```
iex> alias Pento.Repo
Pento.Repo
iex> Product.changeset(product, attrs) |> Repo.insert()
[debug] QUERY OK db=8.6ms decode=1.8ms queue=4.6ms idle=1783.9ms
INSERT INTO "products" ("description", "name", "sku", "unit_price",
 "inserted_at", "updated_at")
VALUES ($1,$2,$3,$4,$5,$6)
RETURNING "id" ["A super fun game!", "Pentominoes", 123456, 5.0,
~N[2023-01-15 15:33:49], ~N[2023-01-15 15:33:49]]
{:ok,
%Pento.Catalog.Product{
  __meta__: #Ecto.Schema.Metadata<:loaded, "product">,
  description: "A super fun game!",
  id: 1,
  inserted_at: ~N[2020-09-10 13:19:17],
  name: "Pentominoes",
  sku: 123456,
  unit_price: 5.0,
  updated_at: ~N[2020-09-10 13:19:17]
}}
```

What happens if we create a changeset with a map of attributes that will not pass our validations? Let's find out:

```
iex> invalidAttrs = %{name: "Not a valid game"}
%{name: "Not a valid game"}
iex> Product.changeset(product, invalidAttrs)
#Ecto.Changeset<
  action: nil,
  changes: %{name: "Not a valid game"},
  errors: [
 description: {"can't be blank", [validation: :required]},
 unit_price: {"can't be blank", [validation: :required]},
 sku: {"can't be blank", [validation: :required]}
  ],
  data: #Pento.Catalog.Product<>,
  valid?: false
>
```

Nice! Our changeset has an attribute of `valid?: false`, and an `:errors` key that describes the problem in a generic way we can present to users. Later, Ecto will use the `valid?` flag to keep bad data out of our database, and Phoenix forms will use the error messages to present validation errors to the user.

Our generated schema already does so much for us, but we can build on it to customize our changeset validations. Let's add an additional validation to the changeset to validate that a product's price is greater than 0.

Add a new validation rule within `lib/pento/catalog/product.ex`, like this:

```
generators/pento/lib/pento/catalog/product.ex
def changeset(product, attrs) do
  product
  |> cast(attrs, [:name, :description, :unit_price, :sku])
  |> validate_required([:name, :description, :unit_price, :sku])
  |> unique_constraint(:sku)
  |> validate_number(:unit_price, greater_than: 0.0)
end
end
```

Now, let's see what happens when we create a changeset with an attribute map that contains an invalid `:unit_price`:

```
iex> recompile()
iex> invalid_price_attrs = %{
  name: "Pentominoes",
  sku: 123456,
  unit_price: 0.00,
  description: "A super fun game!"
%{
  description: "A super fun game!",
  name: "Pentominoes",
  sku: 123456,
  unit_price: 0.0
}
iex> Product.changeset(product, invalid_price_attrs)
#Ecto.Changeset<
  action: nil,
  changes: %{
 description: "A super fun game!",
 name: "Pentominoes",
 sku: 123456,
 unit_price: 0.0
  },
  errors: [
 unit_price: {"must be greater than %{number}",
 [validation: :number, kind: :greater_than, number: 0.0]}
  ],
  data: #Pento.Catalog.Product<>,
  valid?: false
>
```

Perfect! Our changeset's `valid?` flag is `false`, and the `errors` list describes the `unit_price` error.

Our application code won't work on the `Pento.Catalog.Product` schema directly. Instead, any interactions with it will be through the API, our Catalog context.

This structure lets us protect the functional core, making sure that data is valid and correct *before* it gets to our database.

Now that we have a working schema, let's put it through the paces using the Catalog context.

Understand The Generated Boundary

We've spent a little time in the functional core, the land of certainty and beauty. We've seen that our schema and changeset code is predictable and certain—it behaves the same way given the same inputs, every time. In this section, we'll shift away from the core and into the places where the uncertain world intrudes on our beautiful assumptions. We've come to the Phoenix context.

Contexts represent the boundary for an application. As with all boundaries, it defines the point where our single purpose code meets the world outside. That means contexts are APIs responsible for taking un-sanitized, un-validated data and transforming it to work within the core, or rejecting it before it reaches the core.

The boundary code isn't just an API layer. It's the place we try to hold *all* uncertainty. Our context has at least these responsibilities:

Access External Services

The context allows a single point of access for external services.

Abstract Away Tedious Details

The context abstracts away tedious, inconvenient concepts.

Handle uncertainty

The context handles uncertainty, often by using result tuples.

Present a single, common API

The context provides a single access point for a family of services.

Based on what you're doing in your code, the boundary may have other responsibilities as well. Boundaries might handle process machinery. They might also transform correct outputs to work as inputs to other services. Our generated Phoenix context doesn't have those issues, though. Let's dig a little deeper into the context we've generated.

Access External Services

External services will always be accessed from the context. Accessing external services may result in failure, and managing this unpredictability is squarely the responsibility of the context.

Our application's database is an external service, and the Catalog context provides the service of *database access*. This access is enacted using Ecto code. Just like the rest of our application, Ecto code can be divided into core and boundary concerns. Ecto code that deals with the certain and predictable work of building queries and preparing database transactions belongs in the core. That is why, for example, we found the changeset code that sets up database transactions in the Product schema. Executing database requests, on the other hand, is unpredictable—it could always fail. Ecto implements the Repo module to do this work and any such code that calls on the Repo module belongs in the context module, our application's boundary layer.

Here are a few functions from the context module. Notice that each of them use the Repo module, so we know they're in the right place.

```
generators/pento/lib/pento/catalog.ex
def list_products do
  Repo.all(Product)
end

generators/pento/lib/pento/catalog.ex
def get_product!(id), do: Repo.get!(Product, id)
```

We can get one product, or a list of them. Here's another one:

```
generators/pento/lib/pento/catalog.ex
def delete_product(%Product{} = product) do
  Repo.delete(product)
end
```

These functions perform some of the classic *CRUD* operations. CRUD stands for create, read, update, and delete. We've shown only a few functions here, but you get the idea. We don't want to get too bogged down in the Ecto details. If you need more Ecto information, check out the excellent hex documentation² or the definitive book on Ecto, *Programming Ecto [WM19]* for more details.

The last expression in each of these CRUD functions is some function call to Repo. Any function call to Repo can fail, so they come in one of two forms. By convention, if the function name ends in a `!`, it can throw an exception. Otherwise, the function will return a *result tuple*. These tuples will have either

2. <https://hexdocs.pm/ecto/Ecto.html>

:ok or :error as their first element. That means it's up to the client of this context to handle both conditions.

If you can't do anything about an error, you should use the ! form. Otherwise, you should use the form with a result tuple.

Abstract Away Tedious Details

Elixir will always use Ecto to transact against the database. But the work of using Ecto to cast and validate changesets, or execute common queries, can be repetitive. Phoenix contexts provide an API through which we can abstract away these tedious details, and our generated context is no different.

Let's walk through an example of this concept now.

First, we'll take a quick look at what we might have to do to use Ecto directly to insert a new record into the database. You don't have to type this right now; we're going to do it later the easy way:

```
iex> alias Pento.Catalog
Pento.Catalog
iex> alias Pento.Catalog.Product
Pento.Catalog.Product
iex> alias Pento.Repo
Pento.Repo
iex> attrs = %{
  name: "Battleship",
  sku: 89101112,
  unit_price: 10.00,
  description: "Sink your opponent!"
}
%{
  description: "Sink your opponent!",
  name: "Battleship",
  sku: 89101112,
  unit_price: 10.0
}
iex> product = %Product{}
iex> changeset = Product.changeset(product, attrs)
iex> Repo.insert!(changeset)
%Product{...}
```

Changest are part of the Ecto library, and as we can see here, working directly with them can be pretty verbose. We need to alias our Product module, build an empty Product struct, and build our changeset with some attributes. Only *then* can we insert our new record into the database.

Luckily, we don't have to get mired in all this drudgery because the Catalog context manages the ceremony for us. The Catalog context's API beautifully

wraps calls to query for all products, a given product, and all the other CRUD interactions.

Instead of creating a changeset and inserting it into the database ourselves, we can leverage the generated Catalog context function `Catalog.create_product/1`:

```
generators/pento/lib/pento/catalog.ex
def create_product(attrs \\ %{}) do
  %Product{}
  |> Product.changeset(attrs)
  |> Repo.insert()
end
```

Let's drop into IEx and try it out:

```
iex> alias Pento.Catalog
Pento.Catalog
iex> attrs = %{
  name: "Candy Smush",
  sku: 50982761,
  unit_price: 3.00,
  description: "A candy-themed puzzle game"
}
%{
  description: "A candy-themed puzzle game",
  name: "Candy Smush",
  sku: 50982761,
  unit_price: 3.0
}
iex> Catalog.create_product(attrs)
[debug] QUERY OK db=4.4ms idle=1525.1ms
INSERT INTO "products" ("description", "name", "sku",
"unit_price", "inserted_at", "updated_at")
VALUES ($1,$2,$3,$4,$5,$6)
RETURNING "id" ["A candy-themed puzzle game", "Candy Smush", 50982761,
3.0, ~N[2023-01-15 15:52:19], ~N[2023-01-15 15:52:19]]
↳ anonymous fn/4 in :elixir.eval_external_handler/1, at: src/elixir.erl:309
{:ok,
%Pento.Catalog.Product{
  __meta__: #Ecto.Schema.Metadata<:loaded, "products">,
  id: 4,
  description: "A candy-themed puzzle game",
  name: "Candy Smush",
  sku: 50982761,
  unit_price: 3.0,
  inserted_at: ~N[2023-01-15 15:52:19],
  updated_at: ~N[2023-01-15 15:52:19]
}}
```

It works just as advertised. All we had to do was provide a set of attributes with which to create a new product record. We didn't need to consider whether

the data was valid or not. We left the details to Ecto changesets. Let's move on to the next reason for being for our contexts, presenting a common API.

Present a Single, Common API

A tried and true approach of good software design is to funnel all code for related tasks through a common, unified API. Our schema has features that other services will need, but we don't want external services to call our schema directly. Instead, we'll wrap our `Product.changeset/2` API in a simple function.

```
generators/pento/lib/pento/catalog.ex
def change_product(%Product{} = product, attrs \\ %{}) do
  Product.changeset(product, attrs)
end
```

This code may seem a little pointless because it is a one-line function that calls an existing function implemented elsewhere. Still, the extra effort is worth it because now our clients won't have to call functions in our schema layer directly. That's the core; we want all external access to go through a single, common API.

Now, we can move on to the sticky topic of managing uncertainty.

Handle Uncertainty

One of the most important duties of the context is to translate unverified user input into data that's safe and consistent with the rules of our database. As you have seen, our tool for doing so is the changeset. Let's see how our context works in these instances:

```
generators/pento/lib/pento/catalog.ex
def create_product(attrs \\ %{}) do
  %Product{}
  |> Product.changeset(attrs)
  |> Repo.insert()
end
```

```
generators/pento/lib/pento/catalog.ex
def update_product(%Product{} = product, attrs) do
  product
  |> Product.changeset(attrs)
  |> Repo.update()
end
```

This code uses the `changeset/2` function in the `Product` schema to build a changeset that we try to save. If the changeset is not valid, the database transaction executed via the call to `Repo.insert/1` or `Repo.update/1` will ignore it, and return the changeset with errors. If the changeset is valid, the database

will process the request. This type of uncertainty belongs in our context. We don't know *what* will be returned by our call to the Repo module but it's the context's job to manage this uncertainty and orchestrate any downstream code that depends on these outcomes.

Now that you understand how to use the context to interact with our application's database, let's put that knowledge to use.

Use The Context to Seed The Database

As we continue to develop our web application and add more features in the coming chapters, it will be helpful to have a quick and easy way to insert a set of records into the database. We'll create some seed data to populate our database and we'll use our context to do it.

Open up `priv/repo/seeds.exs` and key this in:

```
generators/pento/priv/repo/seeds.exs
alias Pento.Catalog

products = [
  %{
 name: "Chess",
 description: "The classic strategy game",
 sku: 5_678_910,
 unit_price: 10.00
  },
  %{
 name: "Tic-Tac-Toe",
 description: "The game of Xs and Os",
 sku: 11_121_314, unit_price: 3.00
  },
  %{
 name: "Table Tennis",
 description: "Bat the ball back and forth. Don't miss!",
 sku: 15_222_324,
 unit_price: 12.00
  }
]

Enum.each(products, fn product ->
  Catalog.create_product(product)
end)
```

Now, execute it:

```
[pento] → mix run priv/repo/seeds.exs
Compiling 1 file (.ex)
[debug] QUERY OK db=6.9ms decode=0.9ms queue=0.5ms idle=11.8ms
INSERT INTO "products" ("description", "name", "sku", "unit_price",
"inserted_at", "updated_at") VALUES ($1,$2,$3,$4,$5,$6)
```

```

RETURNING "id" ["The classic strategy game", "Chess",
5678910, 10.0, ~N[2023-01-15 16:20:22], ~N[2023-01-15 16:20:22]]
↳ Enum."-each/2-lists^foreach/1-0-/2, at: lib/enum.ex:975
[debug] QUERY OK db=0.6ms queue=0.7ms idle=32.7ms
INSERT INTO "products" ("description", "name", "sku", "unit_price",
"inserted_at", "updated_at") VALUES ($1,$2,$3,$4,$5,$6) RETURNING "id"
["The game of Xs and Os", "Tic-Tac-Toe", 11121314, 3.0,
~N[2023-01-15 16:20:22], ~N[2023-01-15 16:20:22]]
↳ Enum."-each/2-lists^foreach/1-0-/2, at: lib/enum.ex:975
[debug] QUERY OK db=0.5ms queue=0.4ms idle=34.2ms
INSERT INTO "products" ("description", "name", "sku", "unit_price",
"inserted_at", "updated_at") VALUES ($1,$2,$3,$4,$5,$6) RETURNING "id"
["Bat the ball back and forth. Don't miss!", "Table Tennis", 15222324,
12.0, ~N[2023-01-15 16:20:22], ~N[2023-01-15 16:20:22]]
↳ Enum."-each/2-lists^foreach/1-0-/2, at: lib/enum.ex:975

```

Nice! The log shows each new row as Ecto inserts it. For bigger seed files, we could make this code more efficient by using batch commands such as `Repo.insert_all/2`. For these three records, it's not worth the time.

After looking at these layers, you might ask yourself “Where should new code go?” The next section has some advice for you as you organize your project.

Boundary, Core, or Script?

As you add new functions, you can think about them in this way: any function that deals with process machinery (think “input/output”) or uncertainty will go in the *boundary*, or context. Functions that have certainty and support the boundary go in the *core*. Scripts that support operational tasks, such as running tests, migrations, or seeds, live outside the `lib` codebase altogether. Let’s dive a little deeper.

The Context API is With-land

As you saw in [Chapter 2, Phoenix and Authentication, on page 31](#), the context module is the API for a service. Now you know that the context module acts as the application’s boundary layer. Boundary layers handle uncertainty. This is why one of the responsibilities of the context is to manage database interactions, for example—database requests can fail.

In Elixir, we can use `with` statements to manage code flow that contains uncertainty. The `with/1` function allows us to compose a series of function calls while providing an option to execute if a given function’s return doesn’t match a corresponding expectation. Reach for `with/1` when you can’t pipe your code cleanly.

So, you can think of the boundary as *with-land*—a place where you want to leverage the `with/1` function, rather than the pipe operator, to compose code that deals with uncertainty. You might chafe a bit at this advice. Many Elixir developers fall in love with the language based on the beautiful idea of composing with pipes, but the pipe operator often falls short of our needs in the context, or boundary layer. Let's take a look at why this is the case.

We'll start by looking at an appropriate usage of the pipe operator in our application's core. Here's what a pipe that builds a query might look like:

```
defmodule Catalog.Product.Query do
  ...
  def base_product_query, do: Product
  def cheaper_than(query, price), do: from p in query, where...
  def cheap_product_skus(price)
 base_product_query()
 |> cheaper_than(price)
 |> skus
  end
  ...
end
```

Don't worry about how the individual functions work. Just know they build queries or transform them. If we've verified that `price` is correct, this code should not fail. In other words, the behavior of this code is certain. Pipes work great under these conditions.

When the outcome of a given step in a pipeline *isn't* certain, however, pipes are *not* the right choice. Let's look at what an *inappropriate* usage of the pipe operator in our application's boundary layer, the context, might look like.

Consider the following code:

```
# this is a bad idea!

defmodule Pento.Catalog do
  alias Catalog.Coupon.Validator
  alias Catalog.Coupon

  defp validate_code(code) do
 {:ok, code} = Validator.validate_code(code)
 code
  end

  defp calculate_new_total(code, purchase_total) do
 # will return an :ok, *or* an :error tuple
 Coupon.calculate_new_total(code, purchase_total)
  end

  def apply_coupon_code(code, purchase_total) do
```

```

 code
 |> validate_code
 |> calculate_new_total(purchase_total)
end
end

```

This fictional code takes an input, validates it (which can fail), and then performs an operation—Coupon.calculate_new_total/2 (which can *also* fail). The Catalog.calculate_new_total/2 function takes in the result of calling the validation function, validate_code/1 as a first argument. But the Catalog.validate_code/1 function can fail! This means that Catalog.calculate_new_total/2 won't work reliably. Whenever Catalog.validate_code/1 fails to return the :ok tuple, our code will blow up. In fact, the result tuple we abstract away in the calculate_new_total/2 function is a hint that something might go wrong. The pipeline we built can handle the :ok case, but not the error case. Furthermore, the Catalog.calculate_new_total/2 can also fail. It is responsible for performing an operation with two pieces of outside input—the coupon code and the current purchase total. Given this external input, the function (not pictured here) will return an :ok tuple if the input is valid and can be operated on, and an :error tuple if not.

Instead of this code, we need to compose such statements with Elixir's with/1 function.³ Here's what a with example might look like:

```

defmodule Pento.Catalog do
  alias Catalog.Coupon.Validator
  alias Catalog.Coupon

  defp validate_code(code) do
 # will return an :ok, *or* an :error tuple
 Validator.validate_code(code)
  end

  defp calculate_new_total(code, purchase_total) do
 # will return an :ok, *or* an :error tuple
 Coupon.calculate_new_total(code, purchase_total)
  end

  def apply_coupon_code(code, purchase_total) do
 with {:ok, code} <- validate_coupon(code),
 {:ok, new_total} <- calculate_new_total(code, purchase_total) do
 new_total
 else
 {:error, reason} ->
 IO.puts "Error applying coupon: #{reason}"
 ->
 IO.puts "Unknown error applying coupon."
 end
  end

```

3. <https://elixirschool.com/en/lessons/basics/control-structures/#with>

```
 end
end
```

Some Elixir programmers are frustrated when they encounter code that uses `with`, because it is more verbose than piped code. The truth is that code with uncertainty *needs to be* more verbose, because it *must* deal with failure.

If you find yourself mired in too much `with`, remember that `with` code properly belongs in the application's boundary layer, the context. Use `with` in boundary code; use the pipe operator, `|>`, in core code, and seek to move as much code as possible *from the boundary to the core!*

The Core is Pipe-land

The core has functions that support the boundary API. We'll learn to shape core code from scratch a bit later. For now, know that core code is *predictable* and *reliable* enough that we can compose our functions together with pipes. Let's look at a few examples.

Though executing queries might fail, building queries is completely predictable. If you're building code to compose complex queries, you'll put that code in the *core*. So you can remember this rule:

Build a query in the *core* and execute it in the *boundary*.

Schemas don't actually interact with the database. Instead, think of them as road maps that describe how to tie one *Elixir module* to a *database table*. The schema doesn't actually connect to the database; it just has the data that answers key questions about how to do so:

- What's the name of the table?
- What are the fields the schema supports?
- What are the relationships between tables?

Once you've debugged your code, the outcomes of schema definitions are *certain*. Put them in the core.

Working with data that comes from the database is *predictable and certain*, so code that constructs or validates database transactions can go in the core.

Operations Code

We've looked at boundary and core code. Sometimes, you need code to support common development, deployment, or testing tasks. Rather than compiling such operations code, Elixir places it in scripts. Migrations, other mix tasks, and code to add data to your database fit this model. Put such code in `/priv`. If it deals with the database, the code will reside in `/priv/repo`. Mix configuration

will go in `mix.exs`. Configuration of your main environments goes in `/config`. In general, `.exs` scripts simply go where they are most convenient.

We've been working for a whole chapter, and we're still not done with the generated code! That's OK. It's time for a much-needed break.

Your Turn

Generating code is a useful technique for creating an early foundation you can freely customize. You'll use it when developing your own Phoenix LiveView apps, anytime you need to quickly build the CRUD functionality that so often forms the basis of more complex, custom features.

The Phoenix Live generator has a layering system, and the backend layers include core and boundary code. In the core, the schema contains information to define a struct that ties Elixir data to fields in a database. Each struct represents a row of the database. Changesets implement change policies for those rows.

Phoenix Contexts represent the boundary layer of your application, with important responsibilities for protecting the core. Each context presents a common API for some problem domain, one that abstracts away tedious details. Contexts wrap services and handle unverified user input.

Now you get to put some of these ideas into practice.

Give It a Try

You'll have more of an opportunity to get your hands dirty with the exercises at the end of the next chapter. Until then, these tasks will give you some practice with writing core and boundary code.

- Create another changeset in the `Product` schema that only changes the `unit_price` field and only allows for a price decrease from the current price.
- Then, create a context function called `markdown_product/2` that takes in an argument of the product and the amount by which the price should decrease. This function should use the new changeset you created to update the product with the newly decreased price.

Next Time

In the next chapter, we'll cover the frontend generated code we've not yet touched. Don't stop now, we're just getting started!

Generators: Live Views and Templates

In the last chapter, we generated a context and live views for a service that will let us enter products into a user interface and save them into a database. Then, we started a careful exploration of the *context*, the application's boundary layer, along with the schema, our functional core. In this chapter, we're going to shift to an examination of the frontend code that the Phoenix Live generator built.

By taking a deep dive through the generated frontend code, you'll understand how LiveView works to support the CRUD functionality for the Product resource, you'll experience some of the best ways to organize LiveView code, and you'll be prepared to build custom LiveView functionality on top of this strong foundation.

Before we dive in, let's make a plan.

First, we'll start with the routes and use them to understand the views that our generator has made available to the user. Then, we'll take inventory of the files that the generator created. We'll look at these files and what each one does.

Finally, we'll walk through the main details of a live view and show you how things work. Along the way, you'll pick up a few new concepts you haven't seen before. We'll introduce live navigation and live actions and demonstrate how LiveView builds and handles routes. We'll explore ways to navigate between pages, without actually leaving a given live view. We'll illustrate how LiveView's lifecycle manages the presentation and state of a given view for a user. Lastly, we'll introduce live components and lay out how to organize LiveView code properly.

When you are through, you won't *just* know about this generated code. You will understand how experts weave typical LiveView applications together,

and how well-structured code is layered. You'll be prepared to write your own LiveView applications, the right way.

Application Inventory

So far, we've spent all of our time on the backend service that manages products in our catalog. We were lucky because we could focus our exploration on a single API, the Catalog context.

In the live view, we're not so lucky. There are nearly a dozen files that we need to worry about. It would be nice to start with a common interface for our user-facing features.

It turns out we *do* have such an interface, but it's not an Elixir API. Instead, it's a list of the routes a user can access. That's right. The routes in `lib/pento_web/router.ex` are an interface and we can use it to understand the capabilities of the generated code.

Let's take a look at the LiveView routes we generated in the last chapter now.

Route the Live Views

The router tells us all of the things a user can *do* with products. It represents a high-level overview of how each piece of CRUD functionality is backed by LiveView. Let's take a look at the routes we added to our application's router after we ran the generator in the previous chapter. We'll break down how Phoenix routes requests to a live view and how LiveView operates on those requests. Let's take a look at the generated product routes here:

```
generate_web/pento/lib/pento_web/router.ex
live "/products", ProductLive.Index, :index
live "/products/new", ProductLive.Index, :new
live "/products/:id/edit", ProductLive.Index, :edit

live "/products/:id", ProductLive.Show, :show
live "/products/:id/show/edit", ProductLive.Show, :edit
```

That's exactly the API we're looking for. This list of routes describes all of the ways a user can interact with products in our application. Each of these routes starts with a macro defining the type of request, followed by three options. All of our routes are `live` routes, defined with the `live` macro. We'll take a brief look at where this function comes from. Then, we'll talk about what it does for us.

The `live/4` macro function is implemented by the `Phoenix.LiveView.Router` module. It is made available inside the router thanks to this line:

```
generate_web/pento/lib/pento_web/router.ex
use PentoWeb, :router
```

Here, we see another example of Phoenix's reliance on macros to share code—even the generated code takes this approach! The use macro injects the PentoWeb.router/0 function into the current module. If we look at that module now, we see that it in turn imports the Phoenix.LiveView.Router module.

```
generate_web/pento/lib/pento_web.ex
def router do
  quote do
 use Phoenix.Router, helpers: false

 # Import common connection and controller functions to use in pipelines
 import Plug.Conn
 import Phoenix.Controller
 import Phoenix.LiveView.Router
  end
end
```

For a closer look at exactly how use, and macros in general, work in Elixir, check out Chris McCord's [Metaprogramming Elixir \[McC15\]](#).

For our purposes, it is enough to understand that the live/4 macro function is available in our application's router by way of the Phoenix.LiveView.Router module. Let's move on to discuss what this function does.

The live macro generates a route that ties a URL pattern to a given LiveView module. So, when a user visits the URL in the browser, the LiveView process starts up and renders a template for the client.

The first argument to a live route is the URL pattern. This pattern defines what the URL looks like. Notice the colons. These represent *named parameters*. For example, if the user types the URL products/7, the router will match the pattern "/products:id", and prepare this map of params to be made available to the corresponding live view:

```
%{"id" => "7"}
```

The second argument to a live route is the LiveView module implementing our code. If you look closely at the list of routes, the first three all specify the ProductLive.Index module. This module represents an entire live view that will handle all of the functionality for “list products”, “create new product” and “edit existing product.” The next two routes specify the ProductLive.Show module. Notice that it takes *just these two* modules put together to implement our entire single-page app! As we'll see throughout this chapter, LiveView offers a simple and organized solution for managing even complex single-page functionality without writing a large amount of code.

The final argument to `live/4` is called the *live action*. The action allows a given live view to manage multiple page states.

For example, as these routes indicate, you'll see that the `ProductLive.Index` view knows how to handle three different live actions: `:index`, `:new`, and `:edit`. This means that *one* live view, `ProductLive.Index`, will handle the `:index` (read all products), `:new` (create a product), and `:edit` (update a product) portions of the Product CRUD feature-set. That's because both the `:new` and `:edit` actions will build pop ups, or modal dialogs, that sit on top of a list of products, all within the single `ProductLive.Index` live view.

The `ProductLive.Show` live view implements two different actions: `:show` and `:edit`. This means that the `ProductLive.Show` live view handles *both* the `:show` (read one product) and `:edit` (update a product) functionality. Notice that this is the second appearance of the `:edit` action. Just like the `ProductLive.Index`, the `ProductLive.Show` live view *also* uses this action to build a pop up—this time placing it on top of the single product page. So, users will have two interfaces through which they can edit a product.

If this seems like a lot of detail right now, don't worry. We'll break it down later on in this chapter. For now, it's enough to understand that a single live view can handle multiple page states, and therefore multiple features, with the help of live actions.

With that first pass behind us, let's take a second look at the output from the generator and familiarize ourselves with the generated files.

Explore The Generated Files

Before we dive into the generated LiveView code, let's briefly review the files that the Phoenix Live generator created. This will help us navigate around the code in the next few sections.

When we ran the `mix phx.gen.live` command, the code generator told us exactly which files it created. It's been a while, so we'll show them to you again. This is the portion of output from the generator describing the frontend files, though they're shown here in a different order:

```
* creating lib/pento_web/live/product_live/show.ex
* creating lib/pento_web/live/product_live/show.html.heex
* creating lib/pento_web/live/product_live/index.ex
* creating lib/pento_web/live/product_live/index.html.heex
* creating lib/pento_web/live/product_live/form_component.ex
* creating test/pento_web/live/product_live_test.exs
```

That's a lot of code! Let's break it down.

The `show.ex` file implements the `LiveView` module for a single product. It uses the `show.html.heex` template to render the HTML markup representing that product. Similarly, both `index.ex` and `index.html.heex` together implement a list of products.

The `form_component.ex` file implements a new feature you've not seen yet called a *live component*. Don't worry about the details of components quite yet. This file creates the form that we'll use to collect input for a new or changing product.

The `product_live_test.exs` implements tests. We'll get to them a bit later in [Chapter 10, Test Your Live Views, on page 297](#).

Before we dive into the code, there's one more thing you need to know about—`LiveView`'s two key workflows. There are two main workflows in the `LiveView` programming model—the mount and render workflow and the change management workflow. The mount/render workflow renders the entire web page the first time. It serves the purpose of rendering a page for search engine optimization, and also renders all static portions of the page once and for all. This workflow uses primarily the `mount/3` and `render/1` functions.

The change management workflow deals with events. Within it, handlers receive events, update the socket, and then render the result. This workflow primarily uses handlers such as `handle_event/3` and `render/1`. You saw both of these flows in action when you built your simple guessing game live view in [Chapter 1, Get To Know LiveView, on page 1](#), and now we'll cover them in more detail.

We'll begin with the mount/render workflow for our Product Index feature. Then, we'll move on to the change management workflow and look at how it allows us to use the same live view to support the Product New and Product Edit features.

Mount and Render the Product Index

The mount/render workflow describes the process in which a live view sets its initial state and renders it, along with some markup, for the client. This workflow is responsible for creating the entire initial page. This initial rendering pass is what a search engine sees when it indexes your application. The best way to understand the mount/render workflow is to see it in action. The Product Index feature is our entry-point into this workflow. We'll play around

with adding specific data to that live view's socket in order to tweak what's rendered.

The easiest way to put data into the socket is via the `mount/3` function. Open up `lib/pento_web/live/product_live/index.ex` and look at the live view's `mount/3` function:

```
alias Pento.Catalog

def mount(_params, _session, socket) do
  {:ok, stream(socket, :products, Catalog.list_products())}
end
```

You saw the `Catalog.list_products/0` function in the previous chapter. It was created for us by the generator and returns the list of all products from the database. There's something new here that you haven't seen before though, and that's the `stream/4` function.¹ In order to understand streams, let's first consider a question. If `Catalog.list_products/0` returns *all* of the products in the database, what happens in our live view when that list is very large? Our live view would have to keep the whole collection of products in its socket forever. Storing all of that data server-side, in the socket, could get expensive, which could cause our live view to slow down. Streams are the solution to that problem. Streams let us manage large collections *without* keeping them all in the socket after they are consumed by the user interface. Let's break down how this works.

When we call `stream(socket, :products, Catalog.list_products())`, a new key of `:streams` is added to the socket assigns, which is available in the template as `@streams`. Under the `:streams` key, you'll find a map with a key of `:products` pointing to the list of all products. That data can be accessed in the template like this: `@streams.products`. When the template is rendered, the data stored in the `@streams` assigned will be detached from the socket and stored client-side, in the DOM itself. Later, when we take advantage of the LiveView streams API to update or delete data stored in `@streams.products`, LiveView will enact those changes on the data stored *client-side*. This keeps our live views running quickly and efficiently. We don't have to store large datasets on the server and we don't have to send large payloads between the client and the server to maintain those datasets. You'll continue to see streams in action throughout this book.

Turning our attention back to our own `mount/3` function, let's update this `mount/3` function to add an additional key of `:greeting` to the socket assigns. We'll do so building a small pipeline of calls to the `assign/3` function, like this:

```
def mount(_params, _session, socket) do
  {:ok,
  socket
```

1. https://hexdocs.pm/phoenix_live_view/Phoenix.LiveView.html#stream/4

```
|> assign(:greeting, "Welcome to Pento!") # add this line
|> stream(:products, Catalog.list_products())
end
```

This call to the Phoenix.LiveView.assign/3 function adds a key/value pair to the socket struct's map of :assigns. As you'll remember from [Chapter 2, Phoenix and Authentication, on page 31](#), the :assigns map is where the socket struct holds state. Our live view's template can access any key/value pair placed in the socket's :assigns via the @ macro. For example, you can now access the value of the :greeting key in this live view's corresponding template like this: @greeting. Go ahead and do that now.

Open up lib/pento_web/live/product_live/index.html.heex and add a header that renders the value of the @greeting assignment.

```
<h1 class="text-2xl font-bold"><%= @greeting %></h1>
```

Now, start up the Phoenix server by executing the mix phx.server command in your terminal and point your browser at localhost:4000/products. You should see the Product Index page render with your greeting!

Listing Products				New Product
Name	Description	Unit price	Sku	
Pentominoes	A super fun game!	5.0	123456	Edit Delete
Battleship	Sink your opponent!	10.0	89101112	Edit Delete

When you're done, you can feel free to delete the :greeting key from mount function and the template—we don't need it beyond the purposes of this example. Now, it's a good time to take a detailed look at how the LiveView framework leverages Elixir's behaviours to enact the mount/render workflow.

Understand LiveView Behaviours

Let's peel back the onion one layer. Live views are called *behaviours*. (Yes, we spell them the proper British way, in honor of Joe Armstrong and the rest of the Swedish team that created OTP.) Think of consuming a behaviour as the

opposite of using a library. When you use a library, your program is in control, and it calls library functions.

Live views don't work like that. Your code is not in control. In a sense, a behaviour is a *plugin*, a module that provides a service. The LiveView behaviour has common user interface architecture, and our modules provide customizations that establish, render, and change data. Let's dive deeper.

The behaviour runs a specified application and calls your code according to a contract. The LiveView contract defines several callbacks.² The contract specifies which callback functions are available, whether they are optional, where the code should be located, and when LiveView will call it.

When we talk about the LiveView lifecycle, we're talking about specific callbacks defined in the behaviour. These callbacks include the `mount/3` function to set up data in the socket, the `render/1` function to return data to the client, the `handle_*` functions to change the socket, and so on.

When we say that `mount/3` happens before `render/1` in a live view, we don't mean `mount/3` actually calls `render/1`. We mean the *behaviour* calls `mount/3`, and then `render/1`. Similarly, when we say `render/1` uses the data from `mount/3`, we don't mean `mount/3` directly passes data directly to `render/1`. We mean `mount/3` sets data so functions like `render/1` can later make use of it. Conceptually, you can look at a simple interaction as a pipeline:

```
socket |> mount() |> render() |> handle_event() |> render()
```

This code won't really run because the number and order of the arguments don't match. It's just a useful way of thinking about the callbacks and the order that they fire. With that caveat in mind, it's time to take a closer look at how LiveView's behaviour works, starting with a live route and ending with the first render.

Route to the Product Index

The entry point of the `mount/render` lifecycle is the route. When you point your browser at the `/products` route, the router will match the URL pattern to the code that will execute the request, and extract any parameters. Next, the live view will start up. If you care about the details, the live view is actually an OTP GenServer. If this doesn't mean anything to you, don't be concerned. You only need to know what the different parts of the behaviour do.

2. https://hexdocs.pm/phoenix_live_view/Phoenix.LiveView.html#callbacks

The first call that the LiveView behaviour will make to our code is the `mount/3` function. Its job is to *set up* the initial data in the live view. Next, the live view will do the initial *render*. If we've defined an explicit `render/1` function, the behaviour will use it. If not, LiveView will render a template based on the name of the live view file. There's no explicit `render/1` function defined in the `ProductLive.Index` live view, so our live view will render the template in the `index.html.heex` file.

If you would rather not think about the behaviour, that's ok. You can think about it in simplistic terms instead. This diagram describes what's happening:

This flow represents a common pattern in Elixir and Phoenix programming that you'll see again and again as you work in LiveView. When the LiveView process starts up, the live view builds a preliminary socket with some of the internal data Phoenix will need. In the `mount` function, we combine that preliminary socket, the URL params, and any session data to *construct* the initial application data our live view needs. Later, when we start to respond to user events, handlers will *reduce* over that data, transforming it based on the needs of the application. Over time, events will continue to transform the socket, one event a time. Whenever the socket changes, Phoenix will send the socket through `render/1` to *convert* the socket state into markup for the user. Keep this “construct, reduce, convert” pattern in mind as we dive deeper into LiveView. It will help you understand how LiveView manages the state of your single-page app and will prepare you to write clean, organized LiveView code in the coming chapters.

Now that you know what will happen after the router matches a route, let's open up the code in our live view and trace through it line by line.

Establish Product Index State

The job of the `ProductLive.Index` live view is to provide a user interface to manage all actions that deal with lists of products. Regardless of the URL pattern we match to get there, each path takes us first to the `mount/3` function:

```
generate_web/pento/lib/pento_web/live/product_live/index.ex
@impl true
def mount(_params, _session, socket) do
  {:ok, stream(socket, :products, Catalog.list_products())}
end
```

You already know that a live view revolves around its state. The `mount/3` function sets up the initial state, in this case a stream of products in the socket assigns. Here, it does so with the help of the `list_products()` function within the `Catalog` context. This adds a key of `:streams` to `socket assigns`, which in turn points to a struct that contains a key of `:products`. The value of *that* key is the list of products returned by `Catalog.list_products`.

With that, you can see how the generated backend code we explored in the previous chapter—specifically the `Catalog.list_products` function—supports the CRUD interactions on the frontend.

Now that the product list has been added to `:streams` in the socket assigns in the `mount/3` function, let's examine the socket assigns now. Add the following snippet to your `index.html.eex` template:

```
<pre><%= inspect assigns, pretty: true %></pre>
```

Run your server and point your browser to `/products` and you should see something like this:

```
%{
  ...some private stuff...
  assigns: %{
 live_action: :index,
 streams: %{
 __changed__: MapSet.new([:products]), ...
 ...
 products: %Phoenix.LiveView.LiveStream{
 name: :products,
 dom_id: #Function<3.76265957/1 in Phoenix.LiveView.LiveStream.new/4>,
 ref: "0",
 inserts: [
 {"products-1", -1,...Product{...name: "Pentominoes",...}, nil},
 {"products-2", -1,...Product{...name: "Candy Smush",...}, nil},
 {"products-3", -1,...Product{...name: "Chess",...}, nil},
 {"products-4", -1, %...Product{...name: "Tic Tac Toe",...}, nil},
 ...
 }
  }
}
```

```

 {"products-5", -1, %...Product{...name: "Table Tennis",...}, nil}
],
deletes: [],
reset?: false,
consumable?: false
}
...other keys...
}
}

```

Notice the `:assigns` key contains a top-level key of `:streams` which in turn contains a `:products` key. That key doesn't *quite* point to a list of products. Instead, it holds a value of a `Phoenix.LiveView.LiveStream` struct. That struct contains all the info that LiveView needs to render the stream data in the template and continue to maintain that data client-side. LiveView knows to *insert* the list of products into the DOM by looking under `streams.products.inserts`. Later on, you may tell LiveView to update or remove certain products from the DOM by using server-side functions that will put certain instructions in `socket.products.inserts` or `socket.products.deletes`.

This behavior reveals a common theme. Again and again you'll see that you don't have to tell LiveView *how* to do something. Instead, you just have to tell it *what* to do. Here, you don't have to write client-side code to pull data out of `streams.products.inserts` or `streams.products.deletes` and make UI changes accordingly. Instead, you call functions like `stream/4` to tell LiveView *what* changes to make, and the framework handles the rest.

Once LiveView takes the data in `streams.products` and adds it to the DOM, that data is removed from the socket. With just a hand full of products in our database, this isn't necessarily a huge win. But if you have dozens, hundreds, or even thousands of products to work with, you can imagine the performance pitfalls that streams help us avoid.

Now our LiveView's index state is complete and ready to be rendered! Since our live view doesn't implement a `render` function, the behaviour will fall back to the default `render/1` function and render the template that matches the name of the LiveView file, `pento/pento_web/live/index.html.heex`. It's time to discuss the template.

Render Product Index State

Before we take a closer look at how the template renders the products in `socket.assigns`, let's look at just how these HEEx templates function in a LiveView application.

LiveView's built-in templates use the .heex extension. *HEEx*, is similar to *EEx* but with two main differences. First, it is designed to minimize the amount of data sent down to the client over the WebSocket connection. Second, it has some structure and typing information to make sure that the combination of HTML and LiveView tags is correct. So, HEEx templates make sure the initial HTML is correct, and that LiveView *only* updates portions of the template impacted by any state changes.

If you've ever worked with a web scripting language before, HEEx will probably look familiar to you. The job of the pento/pento_web/live/index.html.heex template is simple. It has text and substitution strings in the form of eex tags, and it renders some components.

Most of the file is pure text—usually HTML—that will be rendered one time upon the first render. The rest of the template has embedded Elixir substitutions. These come in the form of EEx substitutions and components. When the eex compiler encounters Elixir code within the `<%= %>` tags (notice the =), the compiler will compute the code and leave the result in place of the embedded Elixir. When the eex compiler encounters the `<% %>` tags, any Elixir code between them will be computed, but nothing will be rendered in their place. The same kind of transformation happens when the HEEx templates encounter `<. >` tags. This syntax forms something called a function component, and we'll get to those details a bit later. This text and the substitutions make up the entire page, and most of a page is typically text.

LiveView makes the data stored within `socket.assigns` available for computations in HEEx templates. When that data changes, the HEEx template is re-evaluated, and the live view will keep track of any differences from one evaluation to the next. By processing templates in this way, LiveView only needs to re-render the parts of the template that have actually changed based on changes in `socket assigns`. In this way, HEEx templates are highly efficient.

After the first invocation of `mount/3`, the only thing added to `socket.assigns` is the `:streams` key, containing the list of products. Let's take a look at how we'll render those products. Generally speaking, our template has three different sections:

```
...heading...
...product list...
...modal form...
```

This general skeleton outlines roughly what's happening in our `index.html.heex` page. Let's break each of those sections down.

Use Components to Render HTML

A component implements each of the three major sections on the page. Phoenix components are functions with some additional capabilities to allow them to work well with markup. Components let us wrap up reusable markup and provide some compile-time structure so the compiler can check some of our HTML work.

The first section is a header component that renders a heading and a link. Take a look at the implementation:

```
generate_web/pento/lib/pento_web/live/product_live/index.html.heex
<.header>
  Listing Products
  <:actions>
 <.link patch={~p"/products/new"}>
 <.button>New Product</button>
 </link>
  </:actions>
</header>
```

Look at this `<.header>` ... syntax as a *function call* to the header component. Our header renders some custom content in the form of the title text and a section of “actions” that contain a button linking to the “New Product” route. The header component renders this content with the help of a feature called “slots”. Let’s take a look at the implementation of the header component now, so you can see how it renders this custom content.

Examine the Generated Code

The header component was created for us when we generated our LiveView application. If you look inside the file `deps/phoenix/priv/templates/phx.gen.live/core_components.ex`, you’ll find an eex template that Phoenix uses when you run the generator `mix phx.gen.live`. You’ll find this code:

```
defmodule <%= @web_namespace %>.CoreComponents do
  ...
  def header(assigns) do
 ~H"""
 ...
 """
  end
  ...
end
```

The generator uses this template to generate the file `lib/pento_web/components/core_components.ex`. The rules are simple. EEx processes any interpolations

inside `<%= %>` blocks. Because generated code might also have `<%= %>` blocks, these are escaped to `<%=% %>` blocks in the template, and unescaped after EEx processes substitutions. Here's the generated CoreComponents module with the header/0 definition:

```
generate_web/pento/lib/pento_web/components/core_components.ex
def header(assigns) do
  ~H"""
  <header class={[@actions != [] && "flex items-center justify-between gap-6", @class]}
  >
  <div>
 <h1 class="text-lg font-semibold leading-8 text-zinc-800">
 <%= render_slot(@inner_block) %>
 </h1>
 <p :if={@subtitle != []} class="mt-2 text-sm leading-6 text-zinc-600">
 <%= render_slot(@subtitle) %>
 </p>
  </div>
  <div class="flex-none"><%= render_slot(@actions) %></div>
</header>
"""
end
```

So the header component is really just a function that takes in an argument of some assigns and returns some HEEx markup. This is called a “function component”. We call on the header/1 function in our template like this:

```
<.header>
  Listing Products
  ...
</header>
```

Here, we haven't called header/1 with any arguments, so the assigns passed to the header/1 function component is empty. If we did want to make some data available to the function component, we could pass it in like this:

```
<.header class="bold" >
  Listing Products
  ...
</header>
```

Then, we could access the `@class` assignment in the HEEx markup returned by our function component:

```
def header(assigns) do
  ~H"""
  <%= @class %>
"""
end
```

The generated header/1 function component doesn't need to be called with any assigns though, so we won't worry too much about how this works for now. Let's move on to examining the important part of the header/1 function component implementation.

The header/1 function component implements three slots for rendering custom content—the “inner block”, “subtitle”, and “actions” slots. The inner block slot is the default slot—any content in between the opening and closing <.header> tags that *isn't* encapsulated in a named slot like the <:actions> content becomes the value of the @inner_block assignment. The function component renders the @inner_block assignment like this:

```
<%= render_slot(@inner_block) %>
```

Our <.header> function invocation in the index template doesn't make use of the <:subtitle> slot, so the header/1 function component has nothing to render when it calls <%= render_slot(@inner_block) %>. But it does make use of the actions slot like this:

```
<:actions>
  <.link patch=~p"/products/new">
 <.button>New Product</button>
  </.link>
</:actions>
```

So, inside the header/1 function, the @actions assignment contains the markup that was placed in between the opening and closing <:actions> tags. That content actually calls on *another* function component, the .link/1 helper, to render a button, but more on that later. Putting it all together, the header/1 function component renders the contents of the actions slot like this:

```
<%= render_slot(@actions) %>
```

While we're here, you should be aware of interpolation of HTML attribute values. When you need interpolated Elixir for HTML attribute values, use the {} characters instead of the traditional <%= %> interpolation. You can see that in action in the class attribute of the header HTML element:

```
<header
  class={[@actions != [] && "flex items-center justify-between gap-6",
 @class]}>
```

This special interpolation syntax is because HEEx templates don't just provide interpolation services. They also provide some type protection. You might wonder where programmers specify this type data. Check just above the def header(...) to see the definition of typed attributes and slots in action:

```
generate_web/pento/lib/pento_web/components/core_components.ex
attr :class, :string, default: nil
slot :inner_block, required: true
slot :subtitle
slot :actions
```

From these instructions, we know the header component has a class attribute of type string that isn't required and defaults to nil. This means that the header/1 function can be invoked with a class="some string" attribute that will then be made available to the function's assigns. We can also see the three slot definitions, and learn that only the inner_block is required.

Render the Header Component

Now that you know the implementation behind the code, let's look back at that header/1 component:

```
generate_web/pento/lib/pento_web/live/product_live/index.html.heex
<.header>
  Listing Products
  <:actions>
 <.link patch={~p"/products/new"}>
 <.button>New Product</button>
 </link>
  </:actions>
</header>
```

Everything between the <.header>...</header> tags becomes the contents of the default slot called inner_block. Meanwhile, the content between the <:actions> slot tags becomes the value of the @actions assignment in the function component. We only specify a single action, a link component. That link has a patch attribute specifying a route. The link also has its own inner_block, a button with the text New Product. In this way, function component calls are nested to compose a simple UI.

That's pretty dense code! We won't walk you through every one of the definitions of every component, but you know how to find them now. We'll take a much deeper dive into components in later chapters. For now, it's enough for you to have a high-level understanding of how function components are used to wrap up some re-useable markup, with the help of slots to dynamically render custom content. Let's move on to the next section of the product page, the product list.

Render a List of Products as a Table

The heading represents code that uses a component to simplify one block of HTML. Some components are more interesting. The product list is a specialized bit of code that builds a table. Each table has headers and a variable list of customizable rows. Each row must then render a variable list of custom columns. Let's see how the view uses a component to render a table:

```
generate_web/pento/lib/pento_web/live/product_live/index.html.heex
<.table
  id="products"
  rows={@streams.products}
  row_click={fn {_id, product} -> JS.navigate(~p"/products/#{product}") end}
>
  <:col :let={{_id, product}} label="Name"><%= product.name %></:col>
  <:col :let={{_id, product}} label="Description">
 <%= product.description %>
  </:col>
  <:col :let={{_id, product}} label="Unit price"><%= product.unit_price %></:col>
  <:col :let={{_id, product}} label="Sku"><%= product.sku %></:col>
  <:action :let={{_id, product}}>
 <div class="sr-only">
 <.link navigate={~p"/products/#{product}"}>Show</link>
 </div>
 <.link patch={~p"/products/#{product}/edit"}>Edit</link>
  </:action>
  <:action :let={{id, product}}>
 <.link
 phx-click={JS.push("delete", value: %{id: product.id}) |> hide("#{id}")}>
 data-confirm="Are you sure?">
 >
 Delete
 </link>
  </:action>
</table>
```

The table is a component with attributes for `id`, `rows`, and `row_click`. You can expect to find a function component, `table/1`, implemented in our app's generated code. The `rows` attribute has a list of items, and each one will be used to produce a row. We don't have to know the details yet, but when a user clicks a row, it will call `JS.navigate` with the route to show a product.

To render a row, each table will use two repeated slots—the `:col` slot and the `:actions` slot. The `:col` slot will implement a new column each time it's invoked, so our table will have four columns, one each for name, description, price, and sku. The `table/1` function component also renders a table row for each member of the `@rows` assignment, with a value for each column.

Notice the `:let` attribute attached to each `<:col>` slot. Under the hood, the `table/1` function component iterates over the list of items in the `@rows` assignment and renders a table cell for each row/column combination. It yields each element in the `@rows` list back up to the index template and sets it equal to the `product` variable via the `let` assignment. So, all of the `:col` slots will fire for each product. That means if there are 5 products, the slot will fire 20 times: four columns each for five different products. Two action slots will also fire for each row, one to provide a `edit` link and one to provide a `delete` link.

Don't worry about the details of how the `table/1` function component renders row data for each column just yet. We'll go into greater detail on component slots in [Chapter 6, Function Components, on page 163](#). At this time, all you need to know is that the Phoenix Live generator provided us with a `table/1` function component that is used here to render the list of products into a table.

Render a Modal Component

For completeness, we'll examine the last bit of code in our template. This code renders a form for new or edited products that's sometimes shown and sometimes not. We'll show the bare bones now, and the details later:

```
<.modal
  :if={@live_action in [:new, :edit]}
  ...more attributes for modal...
  <.live_component ...attributes for new/edit form... />
</ .modal>
```

Modals are components that are sometimes displayed and sometimes hidden. Notice the `:if` code in the second line. The code may look like an attribute, but it isn't. The colon is a hint that `:if` is a directive. The element will show only if the associated value is true. That means this modal will show only when the `@live_action` is in `[:new, :edit]`, meaning when the user is editing or creating a product.

Put those components aside for a moment. For now, let's think about changes on a page. LiveView updates only the bits of the page that change. That means after the first render, LiveView will re-render each row *only when its values change*. That means if one product changes, only the row for that table will change!

You've finally seen the entire mount/render workflow in action. First, we set up the socket using `mount/3`, and then we render it in the `index.html.heex` template via an implicit `render/1` function.

That seems like a workflow that's almost the same as a traditional web app, and it is. LiveView really shines when we use it for scenarios that actually *change* our socket through the use of params and event handlers. We're ready to dive into the change management workflow.

Handle Change for the Product Edit

The ProductLive.Index live view will also support the Product Edit and Product New features. Clicking on an edit or new link will fire an event and trigger a whole new work flow. In it, our code will use handlers to respond to the event by changing socket state. Then, LiveView will render any changes on the page. In this way, a single live view can easily handle multiple pieces of CRUD functionality. Let's see how it works with an edit click.

Route to the Product Edit

Let's trace the code that fires when you point your browser at the /products/:id/edit route, starting with the route definition.

When we ran the generator, LiveView gave us some routes to paste into our router.ex file. One of them was the route to edit a product:

```
live "/products/:id/edit", ProductLive.Index, :edit
```

Assuming we're logged in, this route maps the /products/:id/edit route to the same ProductLive.Index live view that we examined earlier, this time with a live action of :edit. By specifying the :edit live action in the route definition, LiveView adds a key of :live_action to the live view's socket assigns and the :edit value we supplied in the route.

In order to take advantage of this live action to change the live view's state, we'll hook into a slightly different LiveView lifecycle than we saw for mount/render.

When we navigate to the Product Index route, /products, the LiveView lifecycle that kicks-off first calls the mount/3 lifecycle function, followed by render/1. If, however, we want to access and use the live action from socket assigns, we must do so in the handle_params/3 lifecycle function. This callback, if it is implemented, fires right after mount/3. So, our adjusted LiveView lifecycle looks something like this:

Before we take a closer look at `handle_params/3`, it's important to understand that users can navigate to the Product Edit view two different ways. The user can point their browser at `/products/1/edit`. This fires an old school HTTP request. The user can also follow the edit links generated for one of the products in the Product Index template. Rather than forcing a whole new page load, these links will use the change management work flow. This powerful concept will let the user click a link and see changes on the page without experiencing a page reload! We'll walk through that flow next.

Navigate with a Live Patch

Open up the template in `lib/pento_web/live/product_live/index.html.heex` and look at the markup. Remember, our HEEx template has an `:action` slot for each product in `@streams.products`. One of those actions renders the “Edit” link with this link component:

```
<.link patch=~p"/products/#{product}/edit">Edit</.link>
```

Before we talk about what patch navigation is and how it works, let's consider the `~p` or “`p` sigil”³ and understand how it constructs the URL to which we want to navigate. The `~p` comes to us from the Phoenix framework, it's not specific to LiveView. It generates a router path and verifies it. So, if you use `~p` and provide a route that does not exist in your `router.ex`, you'll get a compiler warning. In addition to verifying the route, the `~p` will construct routes for you by generating a slug based on the provided, interpolated struct. So, while a product in the template snippet above is a full `Pento.Catalog.Product` struct, the `~p` function will use the `Phoenix.Param` protocol to return the following route: `/products/1/edit`, where the ID of the given product is 1.

3. https://hexdocs.pm/phoenix/Phoenix.VerifiedRoutes.html#sigil_p/

You can see this in action for yourself. Open up an interactive terminal session with `iex -S mix` and try out the following:

```
iex> product = Pento.Catalog.Product.__struct__(id: 42)
%Pento.Catalog.Product{... id: 42, name: nil, ...}
iex> i
Term
  %Pento.Catalog.Product{...}
Data type
  Pento.Catalog.Product
...
Implemented protocols
  ... Phoenix.Param, ...
iex> Phoenix.Param.to_param product
"42"
```

This gives you a sense of what Phoenix uses under the hood when computing URL parameters using `~p`.

Now that you understand how the route provided to the `patch` attribute of the `.link` component was constructed, let's discuss how patch navigation works. The call to the `link` component that we showed you earlier will result in the following HTML:

```
<a href="/products/1/edit"
  data-phx-link="patch"
  data-phx-link-state="push">
  Edit
</a>
```

If you open the element inspector in your browser and inspect any of the edit links on the `/products` page, you should see exactly that.

Calling the `link` function component with a `patch` attribute adds the `data-phx-link="patch"` to the resulting HTML. This special link, called a live patch, will “patch” the current live view. Unlike traditional links, the `href` attribute here is merely a fallback. It will take over if no LiveView JavaScript is present. With a live patch, clicking the link *will* change the URL in the browser bar, courtesy of a JavaScript feature called *push state navigation*. But it *won't* send a web request to reload the page. Instead, clicking this link will kick off LiveView’s change management workflow—the `handle_params/3` function will be invoked for the linked LiveView, followed by the `render/1` function.

So, when you click the edit link on the product index template, you’ll see a modal pop up with the edit product form, like this:

Edit Product

Use this form to manage product records in your database.

Name

Pentominoes

Description

A super fun game!

Unit price

5.0

Sku

123456

Save Product

You'll see the URL changed to `/products/1/edit!`

Navigating with live patch causes LiveView to behave a little bit differently than pointing your browser at `/products/1/edit`. While the lifecycle triggered by *navigating your browser* to a route with a live action first calls `mount/3`, *then* `handle_params/3`, and finally `render/1`, the lifecycle triggered by the live patch request skips the call to `mount/3`.

But, whether you click the edit link for the first product on the list or point your browser at the edit route for that product, the `ProductLive.Index` live view will call `handle_params/3`. The `handle_params/3` function will therefore be responsible for using these data points to update the socket with the correct information so that the template can render with the markup for editing a product.

It's time to take a closer look at how the `handle_params/3` function works to set the "edit product" state.

Establish Product Edit State

The change management workflow changes data in the socket in response to events. Then, LiveView renders any page changes. Here's how it works.

The workflow begins when the user clicks the edit link. Phoenix then calls handle_params/3 with a live action of :edit and the params of %{id: 1}:

```
generate_web/pento/lib/pento_web/live/product_live/index.ex
@impl true
def handle_params(params, _url, socket) do
  {:noreply, apply_action(socket, socket.assigns.live_action, params)}
end
```

The handle_params function's job is to make any changes to the socket based on the requirements of the live_action. The function is a behaviour callback that must return a :noreply tuple with the updated socket. We build the next socket with a helper function, apply_action/3. Next, our code must apply any necessary changes to the socket. We'll need to set the page title and load the edited product into the socket:

```
generate_web/pento/lib/pento_web/live/product_live/index.ex
defp apply_action(socket, :edit, %{ "id" => id }) do
  socket
  |> assign(:page_title, "Edit Product")
  |> assign(:product, Catalog.get_product!(id))
end
```

This code is a simple pipe, with each segment taking and returning a socket.

Using pattern matching, we match only the requests with a live_action of :edit. We also pick off the :id field. Then, we set a :page_title of "Edit Product" in the socket, and use Catalog.get_product!/1 to extract the full product from the database. Finally, we add the product to the socket.assigns under a key of :product. Because our socket changed, LiveView pushes only the changed state to the client, which then renders those changes.

To summarize, the handle_params/3 function takes a socket with a live action, and params based on the defined route. The function *changes* the socket based on the live action and params we provide. Then, because of these changes, LiveView re-renders some portion of the page.

This is exactly in-line with the construct-reduce-convert pattern we discussed earlier. Conceptually, the user constructs the initial socket in the mount/3 function. Then, the user clicks on an edit link. Phoenix reduces over the socket, producing another socket with a live_action of :edit. The handle_params/3 function reduces over the socket again, producing yet another socket with a

product. Each time the socket changes, LiveView renders, passing the updated socket through our converter, the `render/1` function.

You can see now how LiveView uses live actions, params, and the `handle_params/3` callback to manage complex page state *within a single live view*. With the `handle_params/3` callback, LiveView provides an interface for managing change. As the state of your single-page app becomes more complex, and needs to accommodate changes brought on by additional user interaction like filling out a form, LiveView will continue to use this interface.

In this way, LiveView scales beautifully to manage additional complexity.

Now let's turn our attention to some additional CRUD interactions, and take a closer look at how LiveView streams allow us to manage those interactions efficiently.

Manage Data with Streams

We briefly discussed streams earlier on in this chapter. Streams are how LiveView manages collections of data on the client-side, rather than on the server-side. We added a key of `:products` to `socket.assigns.streams` by calling `stream/4` in our `mount` function. Then, in the template, we iterated over those products by calling on `@streams.products`. This tells LiveView to remove the products collection from `socket assigns` and instead store that information client-side, by inserting it into the DOM. Subsequent interactions with that data, for example when a user deletes a product, will also be handled client-side. Let's take a look at that flow now.

In the index template, you'll see the following markup for creating a “delete” button:

```
<.link
  phx-click={JS.push("delete", value: %{id: product.id}) |> hide("##{id}")})
  data-confirm="Are you sure?"
>
  Delete
</.link>
```

The call to `JS.push` will send an event with the name “`delete`”, and a payload of `%{id: product.id}` to the server. Our corresponding event handler looks like this:

```
generate_web/pento/lib/pento_web/live/product_live/index.ex
@impl true
def handle_event("delete", %{ "id" => id}, socket) do
  product = Catalog.get_product!(id)
  {:ok, _} = Catalog.delete_product(product)
  {:noreply, stream_delete(socket, :products, product)}
```

```
end
```

Here, we fetch the product from the database and destroy it. Then, we tell LiveView to remove the product from the collection of products in the products stream stored client side with this: `stream_delete(socket, :products, product)`. This will result in a socket assigns that looks something like this:

```
streams: %{
  __changed__: MapSet.new([:products]), ...
  ...
  products: %Phoenix.LiveView.LiveStream{
 name: :products,
 dom_id: #Function<3.76265957/1 in Phoenix.LiveView.LiveStream.new/4>,
 ref: "0",
 inserts: [],
 deletes: [
 {"products-1", -1,%...Product{...name: "Pentominoes",...}, nil}
 ],
 reset?: false,
 consumable?: false
  }
  ...other keys...
}
```

Remember that any updates to socket assigns will cause LiveView to re-render the template. When the template re-renders with this new socket assigns, the LiveView client-side code will know to remove the product in the `@streams.products.deletes` list from the collection of products rendered on the page via our iteration over `@streams.products`.

Once again, we didn't have to tell LiveView *how* to remove data from the template. Instead, we just told it *what* to remove with our call to `stream_delete`. This approach isn't just nice and declarative, it's also efficient. LiveView doesn't have to re-fetch a long list of products and store it in the socket again. Nor do we have to write tedious code to remove a specific product from a server-side list of products ourselves.

The LiveView streams API provides a similar function to add or update a member of a data collection. Let's take a look at the generated event handler that is invoked when the user submits the form for a new or updated product:

```
generate_web/pento/lib/pento_web/live/product_live/index.ex
@impl true
def handle_info(
  {PentoWeb.ProductLive.FormComponent,
 {:saved, product}},
  socket) do
  {:noreply, stream_insert(socket, :products, product)}
```

```
end
```

Don't worry about the details of how the form is submitted or how it triggers this function for now, we'll revisit this later on in this chapter. For now, notice the call to `stream_insert`. This tell LiveView that, when the template is re-rendered, it should add or update the product referenced in `@streams.products.inserts`. This update will be performed directly in the DOM.

Now, let's shift our attention to rendering, and take a closer look at how LiveView will handle the edit product state.

Render Product Edit State

Let's look at the way LiveView renders the index template with the new `:live_action` and `@streams.products` keys from socket assigns. Remember, we're still in the `ProductLive.Index` live view, so we'll look at the `index.html.heex` template:

```
generate_web/pento/lib/pento_web/live/product_live/index.html.heex
<.modal
  :if={@live_action in [:new, :edit]}
  id="product-modal" show on_cancel={JS.patch(~p"/products")}
  <.live_component
 module={PentoWeb.ProductLive.FormComponent}
 id={@product.id || :new}
 title={@page_title}
 action={@live_action}
 product={@product}
 patch={~p"/products"}
  />
</.modal>
```

These are the two components we briefly discussed at the bottom of the `index.html.heex` template. The outer modal provides a window that the user can show and hide. The inner component provides a form for editing existing products and creating new ones. Let's look at each part in turn.

The modal component shows the contents of the component only when a `live_action` results in a true value for the `:if` directive. Other attributes provide an `:id` and a JavaScript function to call when the modal is cancelled.

This logic-based rendering technique is a powerful one to use whenever you need to selectively display data on a page depending on which route a user selects. Remember, the route definition determines what the `live_action` will be.

When a user clicks the "edit" link next to a given product, the `ProductLive.Index` live view will invoke the `handle_params/3` callback with a `live_action` of `:edit` populated in the socket assigns. The template will then re-render with this `@live_action` assignment set to `:edit`, showing the contents of the `modal/1` component. Inside

it, you can see the contents of the modal dialog, a live component. We'll wait until the next chapter to walk through this form component, and we'll talk about live components and the syntax used to render them then.

Manage JavaScript in the Component

If you want to see the tedious details of the modal dialog, you can check out its definition in all of its glory in the `lib/pento_web/components/core_components.ex` file. It's a function component with some attr and slot directives to establish the allowed inputs to the component.

Keep in mind that the modal function produces a dialog that works completely via JavaScript. The component makes use of JavaScript to close the dialog, and you can tailor the code if you want to do so.

The modal dialog has an x button to close it. The code that renders the this button is HTML with JavaScript hooks to manage that transition:

```
<div class="absolute top-6 right-5">
  <button
 phx-click={JS.exec("data-cancel", to: "##{@id}"})
 type="button"
 class="-m-3 flex-none p-3 opacity-20 hover:opacity-40"
 aria-label={gettext("close")}>
 <.icon name="hero-x-mark-solid" class="h-5 w-5" />
  </button>
</div>
```

Most of these details are tedious HTML and CSS concerns. The code displays a x icon wrapped in a button wrapped in a div. Focus on the `phx-click` attribute for a moment. We compute it with `hide_modal(@on_cancel, @id)`. Now, let's look at *that* function:

```
def hide_modal(js \\ %JS{}, id) do
  js
  |> JS.hide(
 to: "#{@id}-bg",
 transition: {"transition-all transform ease-in duration-200",
 "opacity-100", "opacity-0"})
  |> hide("#{@id}-container")
  |> JS.hide(to: "#{@id}", transition: {"block", "block", "hidden"})
  |> JS.remove_class("overflow-hidden", to: "body")
  |> JS.pop_focus()
end
```

This code uses an Elixir wrapper to make JavaScript available to our application! We start by invoking the custom JavaScript we passed in via the

@on_cancel assignment. We set this equal to JS.navigate(~p"/products") when we invoked the modal/1 function component in the template. So, when the user clicks the “close” button, LiveView will use JavaScript to navigate to /products. It will also hide the various specified page elements. Close the edit modal:

Name	Description	Unit price	Sku	
Pentominoes	A super fun game!	5.0	123456	Edit Delete
Battleship	Sink your opponent!	10.0	89101112	Edit Delete
Candy Smush	A candy-themed puzzle game	3.0	50982761	Edit Delete

Navigating to /products will point us at the ProductLive.Index with a live_action of :index. That change in state will cause another render of the index template, but not a full page load. This time around, the template code’s :if directive will check for an action in [:edit, :new] and evaluate to false, so LiveView will no longer render the modal.

Now that you’re warmed up, let’s take a look at the form live component. It works mostly the same way, but has a few more moving parts.

Manage Change with a Form Component

The job of the modal component was a simple one. It showed a modal pop up with whatever component we chose to put inside. The component relied on JavaScript to manage all of the moving parts. The content we put *inside* our modal window will be more complicated. The FormComponent has its own state, markup, and events, so we use a live component for that purpose. By using components in nested layers, each one can manage a single responsibility. The Phoenix Live generator leaves us with an organized foundation for writing code that is capable of handling complex state, while being easy to maintain.

The form component is a bit more complex than the modal one for another reason too. It has composite data, allowing us to collect the fields for a product

a user wants to create or update. The form component will also have events related to submitting and validating the form. Let's look at the form component in three steps: rendering the template, setting up the socket, and processing events.

Render the Form Component

Since live components are behaviours, we can't simply call them as functions. Instead, we'll take the generated `FormComponent` module and begin its lifecycle by including it on a page with a call to `<.live_component ...>` We're going to dig inside next, and it will be a bit more complex than the functions you've seen so far. Take your time to read through this section and let the provided code snippets guide you. Don't get bogged down into details. For now, focus on just covering the basics of how the initial state gets populated, how reducers change the state, and how the `render/1` function presents the page to the user.

A Live Component is one that has its own lifecycle. To create one, we build a module and render it in a template using the function component called `live_component`. Recall the one on our `index.html.heex` page:

```
generate_web/pento/lib/pento_web/live/product_live/index.html.heex
<.live_component
  module={PentoWeb.ProductLive.FormComponent}
  id={@product.id || :new}
  title={@page_title}
  action={@live_action}
  product={@product}
  patch={~p"/products"}
/>
```

Every call to `<.live_component>` will have an `id` attribute and specify the module that implements the live component behaviour. Our form component is being called on with a title, an action, a product, and the navigation specifying where to direct the user after completing or cancelling a form. This tells LiveView to render the `PentoWeb.ProductLive.FormComponent` with those attributes. Now that you understand *how* the form component is being rendered, let's look at what happens *when* it is rendered.

Establish Form Component State

The first time Phoenix renders the form live component, it will call `mount/1` once. This is where we can perform any initial set-up for our form component's state. Next, Phoenix will fire the `update/2` callback to keep the component up-to-date whenever either the parent live view or the component itself changes. Because our generated component does not need a one-time setup, we'll skip

the initial mount/1 function and rely on a default implementation which leaves the socket unchanged.

Since mount/1 is only called by LiveView once when the component is first rendered, and update/2 is called whenever *either* the parent live view *or* the component itself updates, we want to set up our form state in update/2. The update/2 function takes in two arguments. The assigns attribute is a map containing the live_component attributes we provided: the title, action, product, and so on. The socket is shared with the parent live view, in this case PentoWeb.ProductLive.Index. Here's what our update/2 function looks like:

```
generate_web/pento/lib/pento_web/live/product_live/form_component.ex
def update(%{product: product} = assigns, socket) do
  changeset = Catalog.change_product(product)

  {:ok,
  socket
  |> assign(assigns)
  |> assign_form(changeset)}
end
```

Let's take a look at how this function uses the data in assigns to support the “product edit form” functionality now.

When you see a *form* anywhere in Phoenix, think *changing data*. As you saw in the previous chapter, Ecto *changesets* represent the idea of change. The update code uses the Catalog.change_product/1 function to build a changeset for a product and store it in assigns. Once again, you can see how the generated backend code is leveraged in the LiveView presentation layer.

All that remains is to take the socket, drop in all of the attributes that we defined in the live_component tag, and add the new assignment to our changeset. We use the socket |> assign(assigns) call to ensure that the assigns passed into update/2 get added into the component's socket assigns. With this, we've established the data for the form, and the component will go on to function just as other live views do. We will use handlers to wait for events and respond to them by changing the data stored in socket assigns. To understand how the form component processes events, we'll begin at the template in render/1 and see how it sends events to the LiveView component.

Render the Form

The form template is really just a standard Phoenix form, although the syntax for rendering the form may be new to you. The main function in the template is the simple_form/1 component from the generated CoreComponents module. This function component renders a form with the Phoenix.HTML.Form.form_for/4 function.

If you're feeling adventurous, you can check out the source code for the form function component in the hex documentation.⁴ We recommend revisiting this source code after you get a deeper introduction into function components in [Chapter 6, Function Components, on page 163](#). It will make a bit more sense then. For now, all you really need to know is that the `simple_form/1` function component returns an HTML form for the specified changeset, with the specified LiveView bindings. Let's take a closer look at how our form is rendered.

Since the `simple_form/1` function component is built on top of the `form_for/4` function, it presents a similar API. Here, we're generating a form for the `@changeset` assignment that was put in assigns via the `update/2` callback:

```
generate_web/pento/lib/pento_web/live/product_live/form_component.ex
def render(assigns) do
  ~H"""
<div>
  <.header>
 <%= @title %>
 <:subtitle>
 Use this form to manage product records in your database.
 </:subtitle>
  </.header>

  <.simple_form
 for={@form}
 id="product-form"
 phx-target={@myself}
 phx-change="validate"
 phx-submit="save"
  >
 <.input field={@form[:name]} type="text" label="Name" />
 <.input field={@form[:description]} type="text" label="Description" />
 <.input field={@form[:unit_price]} type="number"
 label="Unit price" step="any" />
 <.input field={@form[:sku]} type="number" label="Sku" />
  <:actions>
 <.button phx-disable-with="Saving...">Save Product</.button>
  </:actions>
</.simple_form>
</div>
"""
end
```

You can see the surrounding `simple_form/1` function component called with a directive and several attributes. The `:let` directive determines the variable we'll

4. https://github.com/phoenixframework/phoenix_html/blob/v3.2.0/lib/phoenix_html/form.ex#L360

use to refer to the form. The `for` attribute passes the changeset holding the information for the form. Next is an `id` and the target specifying the component to receive changes. We'll talk about the `@myself` assignment in [Chapter 7, Live Components, on page 205](#). For now, know it's a way to make sure events go to the form component and not the live view. The `phx-change` attribute determines the event that will fire from the client to the server when the user changes any form data, and the `phx-submit` similarly determines a submitted form's event.

Inside the `<.simple_form></.simple_form>` opening and closing tags, you see some markup, a series of form fields, and a submit button. These tie back to the `@changeset` through the `form` variable, `f`, we specified in the `:let` directive. Just like in a `form_for` function call, these tags display the value for each field populated from the changeset. Then, upon submit, their values are sent up to the live view.

As you might expect, each input field renders the corresponding HTML input. These fields let the user interact with the form's data. These input fields also provide the associated error tags which present errors to the user when a changeset's field is not valid.

You'll see more forms as this book unfolds. For now, let's move on to what happens when you change or submit a form.

Receive Form Component Events

Our form has two events. The `phx-change` event fires whenever the user changes even a single character of a form field. The `phx-submit` event fires when the user submits the form, with a keystroke or with a button click. Here's what the form component's event handler for the "save" event looks like:

```
generate_web/pento/lib/pento_web/live/product_live/form_component.ex
def handle_event("save", %{ "product" => product_params }, socket) do
  save_product(socket, socket.assigns.action, product_params)
end
```

The first argument is the event name. For the first time, we use the metadata sent along with the event, and we use it to pick off the form contents. The last argument to the event handler is the socket. When the user presses submit, the form component calls `save_product/3`:

```
generate_web/pento/lib/pento_web/live/product_live/form_component.ex
defp save_product(socket, :edit, product_params) do
  case Catalog.update_product(socket.assigns.product, product_params) do
 {:ok, product} ->
 notify_parent({:saved, product})
```

```

{:noreply,
socket
|> put_flash(:info, "Product updated successfully")
|> push_patch(to: socket.assigns.patch)}

{:error, %Ecto.Changeset{} = changeset} ->
{:noreply, assign_form(socket, changeset)}
end
end

```

There are two function heads for `save_product/3`, one that fires when the action is “edit” and one that fires when the action is “new”. The function shown above is the “edit” version. Here, we update the product with a call to `Catalog.update_product/2`. If the update is not successful, we add the changeset with the errors to the socket, allowing the template to re-render and display those errors. But what about when the update is successful? Before we break down this code, let’s think about what we *want* to happen here at a high level. We want a few things to occur:

- Show a flash message saying the update was successful.
- Navigate back to the `/products` index page, which should now show a list of products that contains the updated product.

We achieve the flash message and redirect like this:

```

:noreply,
socket
|> put_flash(:info, "Product updated successfully")
|> push_patch(to: socket.assigns.patch)

```

We’ll take a closer look at how `push_patch` works in the next section. But first, how can we ensure that when the `/products` route stored in `socket.assigns.patch` is navigated to, the list of products contains the *changed* product? This is where the call to `notify_parent` comes in.

The `notify_parent` helper function is defined at the bottom of our component module:

```
# lib/pento_web/live/product_live/form_component.ex
defp notify_parent(msg), do: send(self(), {__MODULE__, msg})
```

The goal of this function is to send a message to the parent live view that is rendering this component, so that the parent live view (the `ProductLive.Index` live view in our case) can update the list of products in `socket.assigns.streams` with the updated product. Remember that components run in the same process as the parent live view that renders them. So by calling `send(self(), {__MODULE__, msg})`, we are sending a message to the parent live view. Let’s handle that message now with this code:

```
generate_web/pento/lib/pento_web/live/product_live/index.ex
@impl true
def handle_info(
  {PentoWeb.ProductLive.FormComponent,
 {:saved, product}}),
  socket) do
  {:noreply, stream_insert(socket, :products, product)}
end
```

We saw this code earlier. This is the `handle_info` that matches the message sent by the call to `notify_parent` in the `FormComponent`. As we discussed previously, the parent live view responds by updating the product in the stream with a call to `stream_insert`.

With that much under our belt, let's take a deeper dive into the `push_navigate/2` function and its client-side counterpart.

Live Navigation with JS.navigate/1

The `push_navigate/2` function and its client-slide counterpart, `JS.navigate/1`, transform the socket. When the client receives this socket data, it will redirect to the specified route. This redirect is a special kind of redirect called a “live redirect”. It will always trigger the `mount/3` function of the live view that backs the requested route. It’s also the only mechanism you can use to redirect to a *different* LiveView than the current one.

Recall the code that invokes the form component in the index template:

```
<.live_component
  module={PentoWeb.ProductLive.FormComponent}
  id={@product.id || :new}
  title={@page_title}
  action={@live_action}
  product={@product}
  navigate={~p"/products"}>
/>
```

You can see that we set `navigate` equal to the `/products` route. So, in the `FormComponent`, we have access to `socket.assigns.navigate`, which points to this route. This means that when a product is successfully edited, we are redirecting to the *same* Index route we were already on. Because it’s a `push_navigate/2` and not a `push_patch/2` however, LiveView *will* trigger the `mount/3` function. We want to ensure that `mount/3` re-runs now so that it can reload the product list from the database, grabbing and rendering any newly created or updated products.

Putting it all together, you see how the `ProductLive.Index` live view renders the form component throughout the entire life span of our form. When the Index

live view renders the HTML in `index.html.heex`, it first invokes the component with the `live_component` function, including the options with the product and the other data the form will need. Once the form's own lifecycle starts, it fires `update/2` to set up the socket with the data the form will need, including the changeset. When the user submits the form, the `handle_event/3` calls a live redirect to re-render the page with fresh state for the Index view. Then, the `live_action` changes, so the `index.html.heex` template no longer renders it.

This is a good stopping point. Now, you can put some of what you've learned into practice.

Your Turn

By tracing through the `ProductLive.Index` live view, you've seen the major pieces of the LiveView framework—the route, the live view module, the optional view template, and the helpers, component modules and component templates that support the parent view.

The entry point of the LiveView lifecycle is the route. The route matches a URL onto a LiveView module and sets a live action. The live view puts data in the socket using `mount/3` and `handle_params/3`, and then renders that data in a template with the same name as the live view. The mount/render and change management workflows make it easy to reason about state management and help you find a home for *all* of your CRUD code across just *two* live views.

When live views become too complex or repetitive, you can break off components. A function component compartmentalizes markup, while a live component compartmentalizes state, HTML markup, and event processing for a small part of a live view. The generators built two different components, a function component to handle a modal window and a live component to process a form.

All of this code demonstrates that LiveView provides an elegant system you can use to handle the complex interactions of a single-page app. LiveView empowers you to build highly interactive, real-time features in a way that is organized and easy to maintain. You could easily imagine adding custom features on top of the generated CRUD functionality, or applying the lessons of the generated code to your own hand-rolled live views.

Now that you're starting to see the beauty of LiveView as a single-page app system, it's time to get your hands dirty.

Give It a Try

These three problems are different in nature. You'll accomplish three tasks. The first, most straightforward one, is to trace through the `ProductLive.Show` live view.

Trace Through a Live View

Start from the `Index` page's implementation of the link to the product show page and work your way through the route, `mount/3`, `handle_params/3`, and `render/1` lifecycle. Answer these questions:

- Which route gets invoked when you click the link on the `Index` page to view a given product?
- What data does `ProductLive.Show.mount/3` add to the socket?
- How does the `ProductLive.Show` live view use the `handle_params/3` callback?
- How does the `ProductLive.Show` template render the Product Edit form and what events does that form support?

When you're done, display your own message on the page by adding some content to the `ProductLive.Show` live view's `socket.assigns` and then rendering it in the template.

Generate Your Own Live View

This final, more complex, task will ask you to combine everything you've learned in this and the previous chapter. You'll run the Phoenix Live generator again to create a new set of CRUD features for a resource, FAQ, or "frequently asked question". This feature will allow users of our gaming site to submit questions, answer them, and up-vote them. Each FAQ should have fields for a question, an answer, and a vote count.

Devise your generator command and run it. Then, fire up the Phoenix server and interact with your generated FAQ CRUD features! Can you create a new question? Can you answer it? Trace some of the generated code pathways that support this functionality.

Next Time

In the next part of this book, we're ready to move away from generated code and roll our own LiveView from scratch. The following chapter will take a deep dive into working with LiveView forms and explore how changesets model changes to data in our live views, with and without database persistence. We'll finish with a look at an exciting and powerful LiveView feature—reactive file uploads. When we're done, you'll have built a new, custom live view, gained

a solid understanding of how changesets and forms work together in LiveView, and you'll be prepared to build interactive forms that meet a variety of user requirements. Let's go!

Part II

LiveView Composition

In Part II, you'll move away from generated code and start building your own live views from scratch. We'll dive into how LiveView lets you compose layers that manage change. We'll begin with a look at forms, and show you how to organize code for the changesets that model change in your live views. Then, we'll build a custom LiveView feature with components. Components allow programmers to partition and share views, including both presentation and event processing. First, we'll use a function component to share common presentation code while building a widget to collect demographic data from customers. Then, we'll extend that work with a live component, so the widget component can manage events.

Forms and Changesets

On the web, many user interactions are basic, such as typing a URL or clicking a link. But sometimes, users need more sophisticated interactions. HTML provides forms to represent complex data. In single-page apps, form interactions go beyond one-time submissions with a single response. Any user interaction could lead to immediate changes on a page. Today's users expect immediate feedback with clear error messages. Changing a country form field, for example, might impact available options in a state or province field. LiveView meets this need perfectly, giving us the opportunity to make adjustments to a page in real time, as the user fills out a form piece by piece.

Let's look at how these forms relate to the generated code you've seen so far.

The past few chapters focused on generated code, specifically database-backed live views. These generated web pages let users type data into Phoenix forms to change data in your database through Ecto-backed context and schema layers. Ecto changesets provide the connective tissue to weave these two disparate worlds together. In fact, Phoenix forms *are* representations of changesets in the user interface. This chapter will take a deeper dive into forms and changesets. You'll see how to compose LiveView code specifically, and Phoenix code generally, to manage change.

Model Change with Changesets

Before we get too deep into this topic, let's think about the role that forms and changesets play in our application.

First, consider Ecto changesets. Changesets are policies for changing data and they play these roles:

- Changesets *cast unstructured user data* into a known, structured form—most commonly, an Ecto database schema, ensuring data *safety*.

- Changesets *capture differences* between safe, consistent data and a proposed change, allowing *efficiency*.
- Changesets *validate data* using known consistent rules, ensuring data *consistency*.
- Changesets provide a *contract* for communicating error states and valid states, ensuring a *common interface for change*

You saw changesets in action in the `Product.changeset/2` function:

```
def changeset(product, attrs) do
  product
  |> cast(attrs, [:name, :description, :unit_price, :sku])
  |> validate_required([:name, :description, :unit_price, :sku])
  |> unique_constraint(:sku)
  |> validate_number(:unit_price, greater_than: 0.0)
end
```

The `changeset/2` function captures differences between the structured `product` and the unstructured `attrs`.

Then, with `cast/4`, the changeset trims the attributes to a known field list and converts to the correct types, ensuring safety by guaranteeing that you don't let any unknown or invalid attributes into your database.

Finally, the `validate/2`, `unique_constraint/2`, and `validate_number/2` functions validate the inbound data, ensuring consistency.

The result is a data structure with known states and error message formats, ensuring interface compatibility.

Consequently, the forms in the `ProductLive` views knew exactly how to behave—validating form input and presenting errors in accordance with the changeset's rules in real-time, as the users typed. We didn't have to change the generated code much at all.

In this chapter, we're going to shift off of the well-worn path of generated, database-backed changesets. You'll learn just how versatile changesets can be when it comes to modeling changes to data, with or without a database. You'll build a custom, schemaless changeset for data that *isn't* backed by a database table, and you'll use that changeset in a form within a live view. Along the way we'll explore some of the niceties `LiveView` provides for working with forms. Finally, we'll work with an exciting and powerful `LiveView` feature—live uploads. You'll use this feature to build an image uploader in `LiveView`. When we're done, you'll have built a custom live view, worked extensively with Ecto changesets, and seen the full power of `LiveView` forms.

Let's get started.

Model Change with Schemaless Changesets

We've used changesets to model changes to data that is persisted in our database, but we can easily imagine scenarios in which we want to present the user with the ability to input data that *isn't* persisted. Consider the following examples:

- A guest checkout experience in which a user inputs their billing and shipping info without saving it.
- A gaming UI in which a user provides a temporary username for the lifespan of the game.
- A search form in which input is validated but not saved.

All of these scenarios require presenting some interface to the user for collecting input, validating that input, and managing the results of that validation. This is exactly what changesets and forms did for us in our ProductLive views. Luckily for us, we can continue to use changesets in this way, even without schema-backed modules and data persistence.

In this section, we'll show you how to use schemaless changesets to model data that you won't save in your database. You'll build a new live view that uses schemaless changesets to allow users to send promo codes for game purchases to their friends. Then, we'll take a look at some of the tools that LiveView provides for working with forms. Let's dive in.

Build Schemaless Changesets from Structs

Simply put, you can use changesets with basic Elixir structs or maps—you don't need to use Ecto schemas to generate those structs. But, when you do use changesets with plain structs, your code needs to provide the type information Ecto would normally handle.

That might sound confusing at first, but after a quick example, you'll get the hang of it. All you need to do is call `Ecto.Changeset.cast/4`. For the first argument, you'll pass a tuple containing your struct and a map of your struct's attribute types, and you're off to the races.

Let's take a look at a brief example. Then, we'll outline a use-case for schemaless changesets in our Pento app and build it out together.

Open up IEx and key in this simple module definition for a game player:

```
[pento] → iex -S mix
iex> defmodule Player do
 defstruct [:username, :age]
 end
```

It's a plain old module with a defstruct directive. Now, create a new, empty struct:

```
iex> player = %Player{}
```

We have a struct, and we've done nothing Ecto-specific. We want to use a changeset to cast and validate the data in our struct. Let's think a bit about how we can give the changeset enough information to do its job.

A typical changeset pipeline combines data, a cast, and validations. To successfully judge whether a change is consistent, the provided data *must* include information about both the changes and the type. So far, we've passed schema-backed structs as a first argument to `Ecto.Changeset.cast/4`. Such structs are produced by modules, like `Catalog.Product`, that implement a `schema/1` function containing information about the struct's allowed types. We don't have a schema struct though, so let's dig a bit deeper. Get help for the `Changeset.cast/4` function:

```
iex> h Ecto.Changeset.cast/4
def cast(data, params, permitted, opts \\ [])
```

Applies the given params...

The given data may be either a changeset, a schema struct or a {data, types} tuple. ...

The last clause of the “or” clause in this sentence is the key: “The given data may be either a changeset, a schema struct or a {data, types}”. We can start with a changeset or a schema struct, both of which embed data and type information. Or we can start with a two tuple that explicitly contains the data as the first element and provides type information as the second. Now, let's follow that advice and build a tuple with both a player struct and a map of types, like this:

```
iex> types = %{username: :string, age: :integer}
%{username: :string, age: :integer}
iex> attrs = %{username: "player1", age: 20}
%{username: "player1", age: 20}
iex> changeset = {player, types} \
|> Ecto.Changeset.cast(attrs, Map.keys(types))
#Ecto.Changeset<changes: %{age: 20, ...}, ..., valid?: true>
```

Brilliant! This bit of code can create a changeset, but it's not too interesting unless we can also write validations. Let's say we have a game that can only be played by users who are over 16. We can add a validation like this:

```
iex> changeset = {player, types} \
|> Ecto.Changeset.cast(attrs, Map.keys(types)) \
```

```
|> Ecto.Changeset.validate_number(:age, greater_than: 16)
#Ecto.Changeset<... data: #Player<>, valid?: true>
```

We cast some data into a changeset, then pipe that changeset into a validation, and everything works. This code returns a valid changeset because we provided valid data according to our policy.

Let's see what happens if the attrs input is not valid:

```
iex> attrs = %{username: "player2", age: 15}
%{age: 15, username: "player2"}
iex> changeset = {player, types} \
|> Ecto.Changeset.cast(attrs, Map.keys(types)) \
|> Ecto.Changeset.validate_number(:age, greater_than: 16)
#Ecto.Changeset<
...
errors: [age: {"must be greater than %{number}", [validation: :number, kind: :greater_than, number: 16]}],...valid?: false>
```

Perfect. This changeset behaves just like the generated Product one. Piping a changeset with invalid data through the call to the Ecto.Changeset validation function returns an invalid changeset that contains errors.

Next up, let's see how we can use schemaless changesets in a live view.

Use Schemaless Changesets in LiveView

To celebrate the one week anniversary of our wildly successful game company, we're offering a special promotion. Any registered user can log in and visit the /promo page. There, they can submit the email address of a friend and our app will email a promo code to that person providing 10% off of their first game purchase.

We'll need to provide a form for the promo recipient's email, but we *won't* be storing this email in our database. We don't have that person's permission to persist their personal data, so we'll use a schemaless changeset to cast and validate the form input. That way, the email layer will only send promotional emails to valid email addresses. Let's plan a bit.

We'll need a new /promo live view with a form backed by a schemaless changeset. The form will collect a name and email for a lucky 10% off promo recipient. Changeset functions are purely functional, so we'll build a model and some changeset functions in a tiny core. You'll notice that once we've coded up the schemaless changeset, the live view will work exactly the same way it always has, displaying any errors for invalid changesets and enabling the submit button for valid ones.

We'll start in the core. The `Promo.Recipient` core module will—you guessed it—model the data for a promo recipient. It will have a converter to produce the changeset that works with the live view's form. Then, we'll build a context module, called `Promo`, to provide an interface for interacting with `Promo.Recipient` changesets. The context is the boundary layer between our predictable core and the outside world. It is the home of code that deals with uncertainty. It will be responsible for receiving the uncertain form input from the user and translating it into predictable changesets. The context will also interact with potentially unreliable external services—in this case the code that sends the promotional emails. We won't actually write any email sending code. We'll keep our focus on changesets in `LiveView` and create a tiny stub instead.

Once we have the backend wired up, we'll define a live view, `PromoLive`, that will manage the user interface for our feature. We'll provide users with a form through which they can input the promo recipient's name and email. That form will apply and display any recipient validations we define in our changeset, and the live view will manage the state of the page in response to invalid inputs or valid form submissions.

Let's get started!

The Promo Boundary and Core

First up, we'll build the core of the promo feature. Create a file `lib/pento/promo/recipient.ex` and key in the following:

```
defmodule Pento.Promo.Recipient do
  defstruct [:first_name, :email]
  @types %{first_name: :string, email: :string}

  import Ecto.Changeset
end
```

Our module is simple so far. It has the metadata we'll need to integrate a changeset. A struct with `:first_name` and `:email` keys defines the attributes, and a module attribute stores a map of types our changeset is going to need. While we're at it, we bring in the `Ecto.Changeset` library.

We're ready to define the `changeset/2` function that will be responsible for casting recipient data into a changeset and validating it. Add this function to `recipient.ex`:

```
forms/pento/lib/pento/promo/recipient.ex
def changeset(%__MODULE__{} = user, attrs) do
  {user, @types}
  |> cast(attrs, Map.keys(@types))
  |> validate_required([:first_name, :email])
  |> validate_format(:email, ~r/@/)
```

```
end
```

Our changeset/2 function takes in a first argument of any `Promo.Recipient` struct, pattern matched using the `_MODULE_` macro which evaluates to the name of the current module. It takes in a second argument of an attrs map. We validate the presence of the `:first_name` and `:email` attributes, and then validate the format of `:email`. Notice we're pulling type data for the changeset from a module attribute rather than a full Ecto schema. Now we can create recipient changesets like this:

```
iex> alias Pento.Promo.Recipient
iex> r = %Recipient{}
iex> Recipient.changeset(r, %{email: "joe@email.com", first_name: "Joe"})
#Ecto.Changeset<...valid?: true>
```

Let's see what happens if we try to create a changeset with an attributes of an invalid type:

```
iex> Recipient.changeset(r, %{email: "joe@email.com", first_name: 1234})
#Ecto.Changeset<errors: [first_name: {"is invalid", ...}], valid?: false>
```

`Ecto.Changeset.cast/4` relies on `@types` to identify the invalid type and provide a descriptive error.

Next, try a changeset that breaks one of the custom validation rules:

```
iex> Recipient.changeset(r, %{email: "joe's email", first_name: "Joe"})
#Ecto.Changeset<changes: %{email: "joe's email", ...},
  errors: [email: {"has invalid format", ...}], valid?: false>
```

This function successfully captures our change policy in code, and the returned changeset tells the user exactly what is wrong.

Now that our changeset is up and running, let's quickly build out the `Promo` context that will present the interface for interacting with the changeset. Create a file, `lib/pento/promo.ex` and add in the following:

```
forms/pento/lib/pento/promo.ex
defmodule Pento.Promo do
  alias Pento.Promo.Recipient

  def change_recipient(%Recipient{} = recipient, attrs \\ %{}) do
 Recipient.changeset(recipient, attrs)
  end

  def send_promo(_recipient, _attrs) do
 # send email to promo recipient
 {:ok, %Recipient{}}
```

This context is a beautifully concise boundary for our service. The `change_recipient/2` function returns a recipient changeset and `send_promo/2` is a placeholder for sending a promotional email. Other than the internal tweaks we made inside `Recipient.changeset/2`, building the context layer with a schemaless changeset looks identical to building an Ecto-backed one. When all is said and done, in the view layer, schemaless changesets and schema-backed ones will look identical.

The Promo Live View

This live view will have the feel of a typical live view with a form. By this time, the development flow will look familiar to you. First, we'll create a simple route and wire it to the live view. Next, we'll use our `Promo` context to produce a schemaless changeset, and add it to the socket within a `mount/3` function. We'll render a form with this changeset and apply changes to the changeset by handling events from the form.

This section will move quickly, since you already know the underlying concepts. Create a file, `lib/pento_web/live/promo_live.ex` and fill in the following:

```
defmodule PentoWeb.PromoLive do
  use PentoWeb, :live_view
  alias Pento.Promo
  alias Pento.Promo.Recipient

  def mount(_params, _session, socket) do
 {:ok, socket}
  end
end
```

We pull in the `LiveView` behavior, alias our modules for later use and implement a simple `mount/3` function.

Let's use an implicit `render/1`. Create a template file in `lib/pento_web/live/promo_live.html.heex`, starting with some promotional markup:

```
forms/pento/lib/pento_web/live/promo_live.html.heex
<.header>
  Send Your Promo Code to a Friend
  <:subtitle>promo code for 10% off their first game purchase!</:subtitle>
</.header>

<div>
  <.simple_form
 :let={f}
 for={@form}
 id="promo-form"
 phx-change="validate"
 phx-submit="save">
```

```

<.input field={@form[:first_name]} type="text" label="First Name" />
<.input field={@form[:email]} type="email"
  label="Email" phx-debounce="blur" />

<:actions>
  <.button phx-disable-with="Sending...">Send Promo</.button>
</:actions>

</.simple_form>
</div>

```

We use the generated `CoreComponents.header/1` function component we first saw in the `ProductLive.Index` live view. In IEx, you can see basic help for it, describing the slots and attributes exposed by the component:

```

h PentoWeb.CoreComponents.header
def header(assigns)
Renders a header with title.

## Attributes
• class (:string) - Defaults to nil.
## Slots
• inner_block (required)
• subtitle
• actions

```

Our code makes use of the inner block to specify the title and uses the subtitle slot to display some subtitle text. We leave off the actions slot and class attribute. Now, let's define a live route and fire up the server. In the router, add the following route behind authentication:

```

forms/pento/lib/pento_web/router.ex
live "/guess", WrongLive
live "/promo", PromoLive

```

Note that we've put our new route in the same live session as the original `/guess` route. This means they will share a root layout and share the `on_mount` callback, `PentoWeb.UserAuth.on_mount/4`, that validates the presence of the current user.

Start up the server, log in, and point your browser at `/promo`. You should see the following:

Send Your Promo Code to a Friend

promo code for 10% off their first game purchase!

Everything is going according to plan. With the live view up and running, we're ready to build out the form for a promo recipient. We'll use mount/3 to store a recipient struct and a form struct in the socket:

```
forms/pento/lib/pento_web/live/promo_live.ex
def mount(_params, _session, socket) do
  {:ok,
 socket
 |> assign_recipient()
 |> clear_form()}
end

def assign_recipient(socket) do
  socket
  |> assign(:recipient, %Recipient{})
end

def clear_form(socket) do
  form =
 socket.assigns.recipient
 |> Promo.change_recipient()
 |> to_form()

  assign(socket, :form, form)
end

def assign_form(socket, changeset) do
  assign(socket, :form, to_form(changeset))
end
```

The `assign_recipient/1` reducer function we call on is pretty straightforward. You can see it here:

```
def assign_recipient(socket) do
  socket
  |> assign(:recipient, %Recipient{})
end
```

We add an empty recipient struct to socket assigns. We'll use this empty recipient struct to build the form struct that we'll render in the template. That happens in the next reducer function, `clear_form/1`, shown here:

```
def clear_form(socket) do
  form =
 socket.assigns.recipient
 |> Promo.change_recipient()
 |> to_form()

  assign(socket, :form, form)
end
```

Here, we take the recipient struct from socket assigns, use it to generate a new empty schemaless changeset with a call to `Promo.change_recipient/1`, and then use *that* changeset to build a new form struct. Let's talk about that form struct now.

The `Phoenix.Component.to_form/2` function takes in some params or a changeset and returns a `Phoenix.HTML.Form`.¹ The `Phoenix.HTML.Form` struct is designed to be provided to calls to the `.simple_form` function component in your live view templates. The form struct, used on the front-end when you render your form, is analogous to how we use changesets on the backend. It provides better change tracking, more efficiency since you no longer have to store changesets in memory, as well as some additional conveniences for working with forms that we'll see as we continue on in this chapter.

You'll notice that, remarkably, the schemaless changeset can be used in our form exactly like database-backed ones. Now that we've created a form from our changeset and added it to socket assigns, let's render it in our template:

```
forms/pento/lib/pento_web/live/promo_live.html.heex
<div>
  <.simple_form
 :let={f}
 for={@form}
 id="promo-form"
 phx-change="validate"
```

1. https://hexdocs.pm/phoenix_html/3.3.0/Phoenix.HTML.Form.html

```

phx-submit="save">

<.input field={@form[:first_name]} type="text" label="First Name" />
<.input field={@form[:email]} type="email"
 label="Email" phx-debounce="blur" />

<:actions>
  <.button phx-disable-with="Sending...">Send Promo</.button>
</:actions>

</.simple_form>
</div>

```

Here we're using the same `simple_form` function component you saw in the generated `ProductLive.Index` live view. We specify the attributes, including the form we put in the socket assigns. Under the hood, the `simple_form` component makes use of the existing `.form` function component from Phoenix, and that one in turn is built on top of the `Phoenix.HTML.Form.form_for/4` function. That means our component returns a form for the given `@form` struct, with the specified LiveView bindings and any other attributes you provide.

Elixir Interpolation in HEEx

We've touched on an interesting bit of syntax for interpolations inside attribute definitions. In the `PromoLive` template, the `f` and `for` attributes are assigned to values interpolated using curly braces, like this `{}` instead of the `<%= %>` EEx tags you might be used to. This is because HEEx, unlike EEx, isn't just responsible for evaluating and templating Elixir expressions into your HTML. It also parses and validates the HTML itself. So, you can't use the traditional EEx tags *inside* HTML tags in a HEEx template. Instead, use curly braces to interpolate values inside tags, and use EEx tags when interpolating values in the body, or inner content, of those HTML tags. You'll see this style of interpolation throughout the course of this book. Okay, back to the form at hand.

Our code specifies the content of the default `inner_block` slot inside the `<.simple_form>` tags. We put two types of tags here: `input` fields and actions. The *actions* define the behavior associated with our form. We have just one action, the submit button bound to the `phx-submit` event. The `input` fields define the *data* for our form in the form of input components. Each one is a composite component defined in the `CoreComponents.input/1` function, and looks something like this:

```

def input(assigns) do
  ~H"""
  ...
  <.label for{@id}><%= @label %></.label>

```

```

<input type={@type} name={@name} ... />
<.error :for={msg <- @errors}><%= msg %></.error>
...
"""
end

```

We've stripped out some of the tedious detail, but you get the idea. Inputs render a HEEx template with three individual tags: a label, an HTML input control, and an error tag. That means our form is composed of the outer form definition, a series of input forms, and an action slot with a submit button.

With our updated template in place, if you point your browser at `/promo`, you should see this:

Send Your Promo Code to a Friend

promo code for 10% off their first game purchase!

First Name

Email

Send Promo

Furthermore, our usage of the `simple_form/1` function component illustrates a running theme in LiveView: the framework handles the tedious parts, like constructing and rendering form markup, and the hard parts, like sending events from the client to the server. Our job as application developers is to tell LiveView the “what” and the “when”, but not the “how”. In other words, we tell LiveView what to render: the specific input fields and action buttons for our promo form. And we tell LiveView when to fire certain events: when the user changes or submits the form. We *don't* tell LiveView how to render form markup or how to send events between the client and the server.

With the user interface complete and the mount/render workflow complete, we can shift our attention to the change management workflow. Before we do, we need to think about which events LiveView will send in response to user interactions with our form. Our form implements two LiveView bindings, `phx-change` and `phx-submit`. We'll address the `phx-disable-with` binding on the submit button a bit later. Let's build the handler for the `phx-change` event first. LiveView will send a "validate" event each time the form changes, and include the form params in the event metadata. So, we'll implement a `handle_event/3` function for this event that builds a new changeset from the params, validates it, and adds it to the socket:

```
forms/pento/lib/pento_web/live/promo_live.ex
def handle_event(
  "validate",
  %{recipient: recipient_params},
  %{assigns: %{recipient: recipient}} = socket) do
  changeset =
 recipient
 |> Promo.change_recipient(recipient_params)
 |> Map.put(:action, :validate)

  {:noreply, assign_form(socket, changeset)}
end
```

This code should look familiar to you; it's almost exactly what the generated `ProductLive.FormComponent` did. The `Promo.change_recipient/2` context function creates a new changeset using the recipient from state and the params from the form change event. Then, we use `Map.put(:action, :validate)` to add the validate action to the changeset, a signal that instructs Phoenix to display errors. Phoenix otherwise will *not* display the changeset's errors. When you think about it, this approach makes sense. Not all invalid changesets should show errors on the page. For example, the empty form for the new changeset *shouldn't* show any errors, because the user hasn't provided any input yet. So, the Phoenix `form_for` function needs to be told when to display a changeset's errors. If the changeset's `:action` is empty, then no errors are set on the form object—even if the changeset is invalid and has a non-empty `:errors` value.

Finally, the `assign_form/2` reducer adds a new form for the changeset to the socket, triggering `render/1` and displaying any errors. The new form is created using the validated changeset, like this:

```
def assign_form(socket, changeset) do
  assign(socket, :form, to_form(changeset))
end
```

A pattern is emerging here—we use changesets on the backend to represent the state of our changing data. Then, we convert those changesets to form structs for representation in the user interface on the front-end. This new form struct, since it is based on a changeset that has been validated and may contain errors, now contains the information that Phoenix needs to display those errors on the front-end.

Let's take a look at the form tag that displays the errors now. Remember, each input component has a label, an input control, and an error tag, like this:

```
def input(assigns) do
  ~H"""
  <.label for={@id}><%= @label %></.label>
  <input type={@type} name={@name} ... />
  <.error :for={msg <- @errors}><%= msg %></.error>
  """
end
```

The `.error` function component displays the form's errors for a given field on a `@form` which wraps our changeset. When the changeset's action is `:validate`, the `.error` component ensures that we display *only* feedback for form fields that have received input, preventing the page from displaying errors for form fields that the user has yet to edit. Let's take a look at this `error/1` function component now:

```
def error(assigns) do
  ~H"""
  <p class="mt-3 flex gap-3 text-sm leading-6 text-rose-600
 phx-no-feedback:hidden">
 <.icon name="hero-exclamation-circle-mini"
 class="mt-0.5 h-5 w-5 flex-none" />
 <%= render_slot(@inner_block) %>
  </p>
  """
end
```

This function does nothing more than show an error icon and the contents of the slot inside a paragraph tag. Let's look again at the code that invokes it:

```
<.error :for={msg <- @errors}><%= msg %></.error>
```

This `error/1` function component uses the `:for` directive to iteratively invoke the component for every `msg` in `@errors`. If there are no errors, we won't see the error tag at all.

To try it out, point your browser at `/promo` and fill out the form with a name and an invalid email. As you can see in this image, the UI updates to display the validation errors:

The screenshot shows a Phoenix LiveView application interface. At the top, there is a label "First Name" followed by an input field containing the text "Bruce". Below this is another label "Email" followed by an input field containing "bruce's email". To the right of the "Email" input field is a small circular icon with a person symbol and a downward arrow. Below the "Email" input field, there is a red error message: "❗ has invalid format".

That was surprisingly easy! We built a simple and powerful live view with a reactive form that displays any errors in real-time. The live view calls on the context to create a changeset, renders it in a form, validates it on form change, and then re-renders the template after each form event. We get reactive form validations for free, without writing any JavaScript or HTML. We let Ecto changesets handle the data validation rules and we let the LiveView framework handle the client/server communication for triggering validation events and displaying the results.

As you might imagine, the `phx-submit` event works pretty much the same way. The "save" event fires when the user submits the form. We can implement a `handle_event/3` function that uses the (stubbed out) context function, `Promo.send_promo/2`, to respond to this event. The context function should create and validate a changeset. If the changeset is in fact valid, we can pipe it to some helper function or service that handles the details of sending promotional emails. If the changeset is not valid, we can return an error tuple. Then, we can update the UI with a success or failure message accordingly. We'll leave building out this flow as an exercise for the reader.

Now you've seen that while changesets are packaged with the Ecto library, they are not tightly coupled to the database. Schemaless changesets let you tie backend services to Phoenix forms any time you require validation and security, whether or not your application needs to access a full relational database.

Before we move on to our last LiveView form feature, the live uploader, let's take a quick look at some additional LiveView form bindings.

LiveView Form Bindings

You already know that LiveView uses annotations called bindings to tie live views to events using platform JavaScript. This chapter demonstrated the use of two form bindings: `phx-submit` for submitting a form and `phx-change` for form validations.

LiveView also offers bindings to control how often, and under what circumstances, LiveView JavaScript emits form events. These bindings can disable form submission and *debounce*, or slow down, form change events. These bindings help you provide sane user experiences on the frontend and ensure less unnecessary load on the backend.

Let's take a brief look at these bindings and how they work.

Submit and Disable a Form

By default, binding `phx-submit` events causes three things to occur on the client:

- The form's inputs are set to "readonly"
- The submit button is disabled
- The "`phx-submit-loading`" CSS class is applied to the form

While the form is being submitted, no further form submissions can occur, since LiveView JavaScript disables the submit button. Our code uses the `phx-disable-with` binding to configure the text of a disabled submit button. Let's try it out now.

Normally, our form submission happens so quickly that you won't really notice this disabled form state and updated submit button text. Slow it down by adding a 1 second sleep to the save event in `promo_live.ex`. Define the event handler for the "save" event, and add a 1 second sleep to it like this:

```
def handle_event("save", %{"recipient" => recipient_params}, socket) do
  :timer.sleep(1000)
  # ...
end
```

Now, point your browser at `/promo` and submit the form. You should see the disabled form with our new button text:

The screenshot shows a web application interface. At the top, there's a navigation bar with links for 'admin@email.com', 'Settings', and 'Log out'. On the right side of the top bar are social media icons for GitHub and a link to 'Get Started →'. Below the top bar, the main content area has a heading 'Send Your Promo Code to a Friend' and a sub-instruction 'promo code for 10% off their first game purchase!'. There are two input fields: 'First Name' containing 'sophie' and 'Email' containing 'sophie@email.com'. Below these fields is a dark button labeled 'Sending...'. A horizontal blue progress bar is positioned above the input fields, spanning most of the width of the content area.

Nice! The blue line at the top of the page shows the progress. Once again, the LiveView framework handles the details for us—doing the work of disabling the form submit button and applying the new button text.

Next up, we'll take a look at a couple of bindings to control rapidly repeating form events.

Rate Limit Form Events

LiveView makes it easy to rate limit events on the client with `thePhx-debounce` and `phx-throttle` LiveView bindings. You'll use `phx-debounce` when you want to rate limit form events, like `phx-change`, for a single field.

By default, our promo form will send a `phx-change` event *every time* the form changes. As soon as a user starts typing into the email input field, LiveView JavaScript will start sending events to the server. These events trigger the event handler for the "validate" event, which validates the changeset and renders any errors.

Let's think through what this means for the user.

If a user visits `/promo` and types even just one letter into the email field, then the error message describing an invalid email will immediately appear.

This somewhat aggressive validation forces both the client and the server to process a lot of information quickly. Let's fix this by giving our users a chance to type the entire email into the field before validating it. We can do so with the help of `phx-debounce`. The `phx-debounce` binding lets you specify an integer timeout value or a value of `blur`. Use an integer to delay the event by the

specified number of milliseconds. Use `blur` to have LiveView JavaScript emit the event when the user finishes and tabs away from the field.

Let's use debounce to delay the firing of the `phx-change` event until a user has blurred the email input field:

```
<.input field={@form[:email]} type="email"  
 label="Email" phx-debounce="blur" />
```

Now, if you visit `/promo` and type just one letter into the email field, the error message will not appear prematurely. Notice this invalid email address without an error message:

First Name

Email

Send Promo

If you blur away from the email input field, however, you will see the error message.

Now you know almost everything that you can do with forms in LiveView. Before we go, there's one more LiveView form feature you'll need to master—live uploads.

Live Uploads

The LiveView framework supports the most common features single-page apps must offer their users, including multipart uploads. LiveView gives us highly interactive file uploads, right out of the box.

In this section, you'll add a product image upload feature to your application. You'll also use LiveView to display upload progress and feedback while editing

and saving uploaded files. When we’re done, you’ll have all the tools you need to handle complex forms, even those that require file uploads.

Let’s plan our approach to the problem. We’ll be using the existing tooling in the `ProductLive.FormComponent`. Here are the individual steps we need to take.

- Extend our database and schema for `Products` to allow images in a new migration and in our `Product` schema.
- Establish an upload configuration for images in our `ProductLive.FormComponent` socket in the `update/2` function.
- Render the components to allow uploads, track upload progress, and handle upload errors in the `ProductLive.FormComponent render/1` function.
- Handle the new uploaded form data when the user saves.

In the remainder of this chapter, we’ll be adding code the application core and LiveView front end in the `FormComponent`. The `Product` schema is a fairly typical one, and most of the image validation will occur elsewhere. Recall that both the “new product” and “edit product” pages are both backed by the same `ProductLive.FormComponent`. This module provides one centralized place to maintain our product form. Changes to this component will let users upload an image for new products and existing ones as well. All of this code will go fairly quickly because we won’t have to worry about any custom JavaScript. Let’s start at the top of the list with the migration and schema code.

Persist Product Images

We’ll start in the backend by updating the `products` table and `Product` schema to store an attribute `image_upload`, pointing to the location of the uploaded file. Once we have our backend wired up, we’ll be able to update our live view’s form to accommodate file uploads.

We’ll start at the database layer by generating a migration to add a field, `:image_upload` to the `products` table.

First, generate your migration file:

```
[pento] → mix ecto.gen.migration add_image_to_products
* creating priv/repo/migrations/20230728205934_add_image_to_products.exs
```

This creates a migration file for us, `priv/repo/migrations/20230728205934_add_image_to_products.exs`. Open up that file now and key in the contents to the change function:

```
forms/pento/priv/repo/migrations/20230728205934_add_image_to_products.exs
defmodule Pento.Repo.Migrations.AddImageToProducts do
  use Ecto.Migration
```

```
def change do
  alter table(:products) do
 add :image_upload, :string
  end
end
end
```

This code will add the new database field when we run the migration. Let's do that now:

```
[pento] => mix ecto.migrate
17:00:33.962 [info] == Running 20230728205934
  Pento.Repo.Migrations.AddImageToProducts.change/0 forward
17:00:33.963 [info] alter table products
17:00:33.966 [info] == Migrated 20230728205934 in 0.0s
```

This migration added a new column `:image_upload`, of type `:string`, to the `products` table, but our schema still needs attention.

Update the corresponding Product schema by adding the new `:image_upload` field to the `schema` function, like this:

```
forms/pento/lib/pento/catalog/product.ex
schema "products" do
  field :description, :string
  field :name, :string
  field :sku, :integer
  field :unit_price, :float
  field :image_upload, :string
  timestamps()
end
```

Remember, the changeset `cast/4` function must explicitly whitelist new fields, so make sure you add the `:image_upload` attribute:

```
forms/pento/lib/pento/catalog/product.ex
|> cast(attrs, [:name, :description, :unit_price, :sku, :image_upload])
```

We don't need to add any validations for a product's image upload. We simply add `:image_upload` to `cast/4` and that's it.

Now that the changeset has an `:image_upload` attribute, we can save product records that know their image upload location. With that in place, we can make an image upload field available in the `ProductLive.FormComponent`'s form. We're one step closer to giving users the ability to save products with images.

There's nothing else to do in the schema, so let's turn our attention to the form component where the majority of our work will happen.

Enable File Uploads with `allow_upload/3`

Usually, when you’re working with file uploads on a form, they are processed independently from the other fields on the form. The `@product` assignment we added to the form component’s socket assigns will continue to track all of the product fields—name, description, and the like. However, file upload configuration and the status of all uploads for the form will be tracked in a separate assignment, `@uploads`. Let’s set up that `:uploads` key now.

In order to enable uploads for our component, or any live view, we need to call the `allow_upload/3` function with an argument of the socket. This will put the data into socket assigns that the LiveView framework will then use to perform file uploads. So, for a component, we’ll call `allow_upload/3` when the component first starts up and establishes its initial state in the `update/2` function. If our code were within a live view, we’d call `allow_upload/3` in the `mount/3` function.

The `allow_upload/3` function is a reducer that takes in an argument of the socket, the upload name, and the upload options. It returns an annotated socket that contains the `:uploads` key populated accordingly. Supported options include file types, file size, number of files per upload name, and more. Let’s see it in action:

```
forms/pento/lib/pento_web/live/product_live/form_component.ex
def update(%{product: product} = assigns, socket) do
  changeset = Catalog.change_product(product)
  {:ok, socket
 |> assign(assigns)
 |> assign_form(changeset)
 |> allow_upload(:image,
 accept: ~w(.jpg .jpeg .png),
 max_entries: 1,
 max_file_size: 9_000_000,
 auto_upload: true
 )
  }
end
```

In `allow_upload/3`, we pipe in a socket and specify a name for our upload, `:image`. This function will add the `:uploads` key to the socket with the configuration, progress, and path information for each upload. We provide some options, including the maximum number of permitted files, the permitted file types, and an `auto_upload` setting of `true`. Setting this option tells LiveView to begin uploading the file as soon as a user attaches it to the form, rather than waiting until the form is submitted.

Let's take a look at what our socket assigns looks like after `allow_upload/3` is invoked:

```
%{
  # ...
  uploads: %{
 __phoenix_refs_to_names__: %{"phx-FzL_j-hPIdCQuQGG" => :image},
 image: #Phoenix.LiveView.UploadConfig<
 accept: ".jpg,.jpeg,.png",
 auto_upload?: true,
 entries: [],
 errors: [],
 max_entries: 1,
 max_file_size: 9000000,
 name: :image,
 ...
 >
  },
  product: %Pento.Catalog.Product{...},
  ...
}
```

The socket now contains an `:uploads` map that specifies configuration for each upload field your live view allows. We allowed uploads for an upload called `:image`. So, our map contains a key of `:image` pointing to a value of the configuration constructed using the options we gave `allow_upload/3`. This means that we can add a file upload field called `:image` to our form, and LiveView will track the progress of files uploaded via the field within `socket.assigns.uploads.image`.

Notice that the upload configuration contains the options we passed to `allow_upload/3`: the accepted file types list, and the auto upload setting, among other things.

It also has an attribute called `:entries`, which points to an empty list. When a user uploads a file for the `:image` form field, LiveView will automatically update this list with data about the upload. Here's what an entry looks like:

```
%Phoenix.LiveView.UploadEntry{
  progress: 66,
  preflighted?: true,
  upload_config: :image,
  upload_ref: "phx-FzvII24GtrtIvQLm",
  ref: "1",
  uid: "f6781ab0-f062-4a89-b441-f5861544d2b5",
  valid?: true,
  done?: false,
  cancelled?: false,
  client_name: "tic-tac-toe.jpg",
  client_type: "image/jpeg",
```

```
 client_last_modified: 1655835404000
}
```

Similarly, the `:errors` list starts out empty and will be automatically populated by LiveView with any errors that result from an invalid upload entry. In this way, the LiveView framework does the work of performing the file upload and tracking its state for you. We'll see both of these attributes in action later on in this chapter.

In the future, if we wanted to add something like a `hero_image`, we could do that too because you can call `allow_upload/3` multiple times with different upload names. That way, Phoenix allows any number of file uploads in a given live view or component. Now that we've allowed uploads in our component, we're ready to update the template with the file upload form field.

Render The File Upload Field

You'll use the function component `live_file_input/2` to generate the HTML for a file upload form field. First, add the input control. We'll give the user two ways to upload an image: via a drag and drop functionality or by clicking a "choose file" button. Add a `div` within the `<.simple_form>` inner block with the attribute `phx-drop-target={ @uploads.image.ref }` and the file input, like this:

```
forms/pento/lib/pento_web/live/product_live/form_component.ex
<div phx-drop-target={ @uploads.image.ref }>
  <.label>Image</label>
  <.live_file_input upload={@uploads.image} />
</div>
```

This adds a "drag and drop" container to our form, where the `phx-drop-target` HTML attribute points to the `@uploads.image.ref` socket assignment. This is the ID that LiveView JavaScript uses to identify the file upload form field and tie it to the correct key in `socket.assigns.uploads`.

Inside the drop zone, we placed a `<.label>` component and a `<.live_file_input />` component to render our input control and a component function to render our choose-file button with a label. Let's take a closer look at how this works.

Remember, `socket.assigns` has a map of uploads. Here, we provide `@uploads.image` to `live_file_input/2` to create a form field with the right configuration, and tie that form field to the correct part of socket state. This means that LiveView will update `socket.assigns.uploads.image` with any new entries or errors that occur when a user uploads a file via this form input.

The live view can present upload progress by displaying data from the `@uploads.image.entries` and `@uploads.image.errors`. LiveView will handle all of the

details of uploading the file and updating socket assigns @uploads.image entries and errors for us. All we have to do is render the data that is stored in the socket.

Now, if you point your browser at /products/new, you should see the file upload field displayed like this:

And if you inspect the element, you'll see that the live_file_input/2 function generated the appropriate HTML:

```
<input
  id="phx-FzvNu1Y0VXwmYgek"
  type="file"
  name="image"
  accept=".jpg,.jpeg,.png"
  data-phx-hook="Phoenix.LiveFileUpload"
  data-phx-update="ignore"
  data-phx-upload-ref="phx-FzvNu1Y0VXwmYgek"
  data-phx-active-refs=""
  data-phx-done-refs="" data-phx-preflighted-refs="">
```

It shows a type="file" and a name="image", just as it should. You can also verify the accept attribute, thanks to the options we passed to allow_upload/3.

As with other form interactions, LiveView automatically handles the client/server communication for us. Depending on the auto_upload setting, LiveView will upload the file when the user attaches the file or when the user submits the form. Since we specified an auto_upload setting of true, LiveView will start uploading the file as soon as it is attached. All we have to do is implement an event handler to respond to the file upload progress event. Let's do that now.

Present Upload Progress, Previews, and Errors

LiveView will update the `@uploads` struct in socket assigns when a user attaches a file to the form (if we set `auto_upload: true`), or when the user submits the form. When these events happen, LiveView will update any upload previews, progress bars, and error messages on the page. All we need to do is write a few functions to translate the potential error atoms to strings, and present them. The rest is handled automatically.

Let's drop in some code to track progress and show a preview. Add the following code *below* the closing `</simple_form>` tag. We don't want the image preview, upload progress, and error messages to be part of our form's inner block. Upload data is tracked separately from our form params, and adding upload data and interactions inside the form will cause some unexpected behavior.

```
forms/pento/lib/pento_web/live/product_live/form_component.ex
<%= for image <- @uploads.image.entries do %>
  <div class="mt-4">
 <.live_img_preview entry={image} width="60" />
  </div>
  <progress value={image.progress} max="100" />
```

We iterate over the entries in the `@uploads.image.entries` assignment, and render a progress bar and an image preview for each one. Remember that, while we specified `max_entries: 1` in our `allow_upload` call, you *can* allow multiple entries for each upload you allow in your live view. So, `@upload.image` stores uploaded files in the `:entries` list. That means we need to iterate over this list to access our upload entry.

The progress rendering code uses a standard HTML progress indicator, plugging in `image.progress` as the `value` attribute. We don't have to worry about animating that control. LiveView does it all for us. We also add a preview for the entry with a call to the `<.live_img_preview>` component. We don't need to do anything else to make it work.

Close that `<%= for ... %>` with an `<% end %>` and view your product edit feature in the browser. Now, when you attach a file to the form, you should see a progress bar and an image preview that looks like this:

Image

 tic-tac-toe.drawio.png

Save Product

We can render any upload entry errors in a similar manner. Inside the same for loop over the @uploads.image.entries assignment, add the following code:

```
forms/pento/lib/pento_web/live/product_live/form_component.ex
<%= for err <- upload_errors(@uploads.image, image) do %>
  <.error><%= err %></.error>
<% end %>
```

Here, we call the LiveView helper function, `upload_errors/2`, to extract any errors for each upload entry. We iterate over those errors and display them. Let's see this feature in action. Use the drag and drop functionality to drag over a file that is not of one of the accepted types. You should see this error message:

Image

 No file chosen

Save Product

 not_accepted

Now that we have a working upload form input, all that remains is to upload the image to a place our user can use it, and make sure that information is reflected in our database.

Save the Image

Before we get too far, let's look at how the `handle_event/3` callback works for the `save` event:

```
def handle_event("save", %{"product" => product_params}, socket) do
  save_product(socket, socket.assigns.action, product_params)
end
```

The event handler calls the `save_product/3` helper function, which uses pattern matching to implement a version to handle when the `:action` assignment is `:edit` and when it's `:new`. Take a look at the `:edit` version of the `save_product/3` function here:

```
defp save_product(socket, :edit, product_params) do
  case Catalog.update_product(socket.assigns.product, product_params) do
 {:ok, product} ->
 notify_parent({:saved, product})
 {:noreply,
 socket
 |> put_flash(:info, "Product updated successfully")
 |> push_patch(to: socket.assigns.patch)}
 {:error, %Ecto.Changeset{} = changeset} ->
 {:noreply, assign_form(socket, changeset)}
  end
end
```

We need to update this code to work with the image upload data stored in `socket.assigns.uploads`. Remember, our image data and our product data is not together in the socket. We'll build a function to save the image upload and add the saved image data to the product params. That way, we can use those params in `Catalog.update_product/2` such that a product will be saved along with the image upload path.

Define a function, `params_with_image/2`. It will need to consume any uploaded images, save them, and then return a list of product parameters including the `image_upload` path to the user. Here's that function:

```
forms/pento/lib/pento_web/live/product_live/form_component.ex
def params_with_image(socket, params) do
  path =
 socket
 |> consume_uploaded_entries(:image, &upload_static_file/2)
 |> List.first
  Map.put(params, "image_upload", path)
end
```

We use a LiveView function called `consume_uploaded_entries/3` to iterate through the list of entries in `socket.assigns.uploads.image.entries` and process each one with a custom callback function, `upload_static_file/2`. The call to `consumer_uploaded_entries/3` returns a list of upload results, based on the return value of our custom `upload_static_file/2` function. Since we know there was only one entry in sock-

`et.assigns.uploads.image.entries`, we know the return of `consume_uploaded_entries` will be a list with one item. So, we use `List.first` to grab that result and add it to the product params under a key of "image_upload".

Now, we need to write our custom callback function:

```
forms/pento/lib/pento_web/live/product_live/form_component.ex
defp upload_static_file(%{path: path}, _entry) do
  # Plug in your production image file persistence implementation here!
  filename = Path.basename(path)
  dest = Path.join("priv/static/images", filename)
  File.cp!(path, dest)

  {:ok, ~p"/images/#{filename}"}
end
```

This function is where you'd manage any custom persistence concerns like cloud storage. We're just going to copy it to a static directory for now. Make sure that directory exists with a `mkdir priv/static/images` command from your shell! The `consume_uploaded_entries/3` function will call the custom `upload_static_file` callback with metadata about each of the uploads we consume. We pick off the path, pull out the filename from the end of the path, and then copy that file to our destination. Then, we use Phoenix to verify the route with a `~p` sigil with the filename. The custom callback must return the `{:ok, result}` tuple. In our case, `result` is the path to which we have uploaded the file.

Now, we're ready to plug our custom code into the `save_product` helper functions. Since we've delegated most of the hard work to two other functions, `save_product/3` remains relatively concise. Here's the one for `:edit`:

```
forms/pento/lib/pento_web/live/product_live/form_component.ex
defp save_product(socket, :edit, params) do
  product_params = params_with_image(socket, params)

  case Catalog.update_product(socket.assigns.product, product_params) do
 {:ok, product} ->
 notify_parent({:saved, product})

 {:noreply,
 socket
 |> put_flash(:info, "Product updated successfully")
 |> push_patch(to: socket.assigns.patch)}

 {:error, %Ecto.Changeset{} = changeset} ->
 {:noreply, assign_form(socket, changeset)}
  end
end
```

The only difference in this implementation and the previous is the call to `params_with_image`. We simply transform parameters without an image to

parameters with one. We can modify the function for the `:new` action in the same way. Here are the lines that change:

```
defp save_product(socket, :new, params) do
  product_params = params_with_image(socket, params)

  case Catalog.create_product(product_params) do
 ...
  end
```

Now, we can save data for individual file uploads. We can verify our new feature with a few lines in IEx. Upload a product image in the browser and then open up a console with `iex -S mix` and query for the product you just updated with an image. You should see something like this:

```
[...]
%Pento.Catalog.Product{
  name: "Tic-Tac-Toe",
},
%Pento.Catalog.Product{
  name: "Table Tennis",
},
%Pento.Catalog.Product{
  id: 14,
  description: "Right in the face",
  name: "Pie Fight",
  sku: 935,
  unit_price: 12.0,
  image_upload: "/images/live_view_upload-1674145592-493939070126-1",
  inserted_at: ~N[2023-01-19 16:26:39],
  updated_at: ~N[2023-01-19 16:26:39]
}
```

You can see the image upload has happened because we have an entry in the database with a populated `image_upload` field—but we didn’t do all of this work to simply show a string in the database. Let’s present it on the page.

Display Image Uploads

Open up `lib/pento_web/live/product_live/show.html.heex` and add the following markup after the list of schema fields to display the uploaded image or an alternative default image:

```
<div>
  <img
 alt="product image" width="200"
 src={@product.image_upload}
  >
```

</div>

Perfect. Now, we can test drive this fine new machine. Visit </products/1/edit>, and upload a file:

Once you submit the form, you'll see the show page render the newly uploaded image, like this:

Name	Pie Fight
Description	Right in the face
Unit price	12.0
Sku	935

We did it! Yet again, the LiveView framework handled all of the details of the client/server communication that makes the page interactive. LiveView performed the file upload for you, and made responding to upload events easy and customizable. All you needed to do was tell the live view which uploads

to track and what to do with uploaded files. Then, you added the file upload form field to the page with the view helper and LiveView handled the rest!

There's more that LiveView file uploads can do. LiveView makes it easy to cancel an upload, upload multiple files for a given upload config, upload files directly from the client to a cloud provider, and more. Check out the LiveView file upload documentation² for details.

We've covered a lot of ground in this chapter so it's time to wrap up.

Your Turn

LiveView supports custom integration of forms to backend code with schemaless changesets. To do so, you need only replace the first argument to `Changeset.cast/4` with a two tuple holding both data and type information. This type of code is ideal for implementing form scenarios requiring validation but without the typical database backend.

Whether you're working with schema-backed or schemaless changesets, LiveView provides features to manage change through forms. LiveView's full-fledged form functionality also lets us throttle events for a smoother user experience and better performance on the backend.

In addition to these powerful, flexible form features, LiveView enables reactive file uploads, right out of the box. Without writing any JavaScript, or even any custom HTML, you can build interactive file upload forms directly into your live view. LiveView handles the details of client/server communication and upload state management, leaving you on the hook for writing a very small amount of custom code to specify how your uploads should behave and how uploaded files should be saved. This is the pattern we see again and again in LiveView—the framework handles the communication and state management details of our SPA and we can focus on writing application-specific code to support our features.

Now, take the time to put these ideas into practice.

Give It a Try

These three exercises will help you master a few different principles. First, you'll work with changesets in a traditional database-backed form. Then, we'll provide an exercise to use schemaless changesets on your own. Finally, you'll get to customize file uploads.

2. https://hexdocs.pm/phoenix_live_view/uploads.html#content

Add a Custom Validation

This simple task will give you a chance to practice working with changesets in LiveView.

First, add a custom validation to the Product schema's changeset that validates that `:unit_price` is greater than `0.00`.

Then, visit `/products/new` and try to create a new product with an invalid unit price.

What happens when you start typing into the unit price field? What happens if you submit the form with an invalid unit price? Can you trace through the code flow for each of these scenarios and identify when and how the template is updated to display the validation error?

Use Schemaless Changesets

This second, more complex, exercise requires you to build out a new live view, backed by a schemaless changeset, from scratch.

Define a new live view, `PentoWeb.SearchLive`, that lives at a route, `/search`. This live view should present a user with a search form allowing them to search products by SKU, and only by SKU. Assuming that all product SKUs have at least 7 digits, ensure that the form validates the SKU input and displays errors when provided with an invalid SKU. Use a schemaless changeset to build this form and enact these validations.

Customize Your File Uploader

This last task provides a deeper dive into the LiveView file upload feature. Earlier, we tried to drag and drop a file of an invalid type and saw an error message displayed. Now, you need to provide your user with a way to cancel any stuck, errored uploads so that they can try again. Implement an upload cancel feature using the docs here.³ A few helpful things to keep in mind:

- Make sure you add the `phx-target={@myself}` attribute to your cancel button so that the event targets the form component and not the parent live view.
- Remember to use the `{}` interpolation syntax for the `phx-value-ref` HTML attribute of your button.
- Use a `<.button>` component to render your cancel button.

Finally, if you have an Amazon S3 account, upload your image to S3 instead of saving it to the `priv/static/images` directory.

3. https://hexdocs.pm/phoenix_live_view/Phoenix.LiveView.html#cancel_upload/3

Next Time

In the next chapter, we'll build on what we've learned about forms to construct a layered live view that manages the state of a multi-stage form. We'll create a user survey feature that asks users to rate our games. Along the way, we'll take a deep dive into LiveView components. You'll learn how to compose LiveView pipelines for elegant state management and design your own set of LiveView layers to handle complex user interactions. Let's get going!

Function Components

At every level of difficulty, writing good code depends on breaking complex problems into several simpler ones. As yet, we haven't built any very complex live views. That changes in this chapter. We'll exercise the tools we've explored so far to build a complex live view with a multi-stage form, and you'll build your own components from scratch to help you manage this complexity. We'll begin building a simple survey tool, one that collects both demographic and rating information.

Along the way, we'll focus specifically on use-cases that require components, both live and function. In this chapter, you'll create your own stateless function component that you'll layer into a parent live view. Function components allow the extraction of common *rendering* code. You'll use them to wrap up reusable markup. We'll start by building a multi-stage form in which the state of the survey changes to progressively reveal more and more questions depending on the user's input. In the following chapter, we'll take our survey to the next level. We'll show you how user interfaces interact with state and events and take a deep dive into live components that encapsulate not just markup, but also behavior.

While the survey itself is simple, it represents the most complex functionality you'll have seen so far. When you're done building it, you'll be able to orchestrate a set of LiveView components to cleanly handle even the most complex interactive, real-time features in your Phoenix app.

Back in [Chapter 3, Generators: Contexts and Schemas, on page 63](#), we promised that you'd be programming LiveView like a professional. That means that we won't just take you on a whirlwind tour of function components in this chapter. Instead, we'll build our survey feature from the ground up, starting with the schema and context our survey live view will need. This will

give you another opportunity to practice good code organization and it's inline with how you'll build live views on your own, in the future.

It's going to be an exciting two chapters, so let's get started.

The Survey

Great companies know what their customers think, and Pento should be no different. We'd like to build a survey tool. We want to be able to track what our customers think about us over time, and our data scientists want to be able to slice and dice those results by several important demographics.

A sure way to irritate our customers is to ask the same demographic questions each time, so we'll ask demographic questions *once*. Then, we can ask a few short product review questions multiple times, and track those responses over time.

To satisfy these requirements, we'll build a survey feature that asks a user to fill out a survey to review our products. The survey will consist of a *demographics* section in which we ask a user to fill out a few basic questions about themselves. Then we will ask the user to rate each product on a scale of one to five stars. Logged-in users will be able to visit `/survey` and fill out the survey.

Our survey will be dynamic. First, it will prompt the user to fill out the demographics section. Only when that section has been successfully completed will we reveal the product rating sections. Here's how it will work.

- When no demographic exists for the user, we will show just the demographic portion of the survey, like this:

Survey

Gender

female

Year of Birth

2023

Save

- When the demographic portion of the survey is complete, we will show demographic details and the product ratings portion of the survey, like this:

Survey

Please fill out our survey

Demographics ✓

Gender: prefer not to say

Year of birth: 1989

- For any product ratings that are complete, we will display rating details, like this:

Survey

Demographics ✓

Gender: male

Year of birth: 1965

Ratings

Pentominoes

Battleship

Candy Smush

Chess

Rating	▼	Save
--------	---	------

Tic-Tac-Toe

Rating	▼	Save
--------	---	------

When all ratings are complete, we will show the completed survey, like this image shows:

Survey

Demographics ✓

Gender: male

Year of birth: 1965

Ratings ✓

Pentominoes

Battleship

Candy Smush

Chess

Tic-Tac-Toe

The dynamic nature of the survey gently guides the user through a multi-page form and shows them exactly what they need to see, exactly when they need to see it. This approach adds a bit of complexity to our application, but you'll see that LiveView gives us the tools we need to manage this complexity with ease.

We'll begin by building the backend context and schemas that support the survey. Then, we'll move onto the frontend. We'll set up the live view and use a component to compartmentalize the demographic portion of the survey's markup and behavior. When we're done, you'll have a firm understanding of when to reach for function components and when to reach for live components.

With a plan placed firmly in our pocket, let's take another major look at the main feature we need to use—components.

Organize Your LiveView with Components

Let's think through the design considerations for our survey. We may eventually want to display the survey in several different places on the site. You could imagine, for example, wanting to place *just* the product rating portion

of the survey on the show page for a given product, or *just* the demographic details portion on some sort of user profile page. And, as we've seen, the dynamic nature of the survey represents a decent amount of complexity.

Both of these considerations push us toward components. Having a dedicated place to put the code related to each portion of our survey will allow us to share these concepts across the site. Also, we've said before that great software is built in layers, and components are ideal layers for live view because they help us compartmentalize the markup of our survey sections and the state of each of those sections. LiveView components are the perfect fit to meet the requirements of reusability and complex state management.

Let's take a closer look at what a component is under the hood and how it fits into a live view.

Components Isolate Markup, Events, and State

When you're building applications with pure HTML, it's relatively easy to share code. HTML is a string, so composing with plain HTML templates is straightforward. Live views are different. A single live view combines the ideas of state management, HTML rendering, and event handling. We need a more sophisticated strategy to compose code with LiveView beyond the typical ideas of helpers and templates, which can't do much more than wrap up sections of HTML. That leaves a void.

Function components step neatly into that void. You've already seen that a component is a way to build live views in layers. Each layer maintains its own markup and state. In the case of live, or stateful components, the component can also respond to its own events. Components therefore allow us to break down *all* of the functionality of LiveView into smaller sections that are composable and reusable.

Now that you understand a bit more about how components fit into the LiveView framework, let's look closely at how they operate.

Components Share the Parent LiveView Process

Components run in the same LiveView process as the parent LiveView in which they are rendered. That means the parent live view manages the overall state of the survey and each LiveView component manages its markup and handles the state for the individual part of the view it represents.

OTP, LiveView, and Components

Components run in the same OTP server as their parent. There's one shared state, and one supervisor. That means error and failure handling all happen at the level of the parent live view. So, a crash in a component will crash the parent live view as well, and that's typically what we want.

For our survey feature, a parent live view will manage the state changes related to the overall survey. Individual components will handle the markup details and manage the state of the individual survey sections—the demographics section and the product ratings sections.

Now that you have a little more background on what components are and how they function, we can get to work. We're going to generate a context to build the base model, one that will let us manage the surveys.

Then, we'll build a frontend that leverages components to let our users do what we want. Let's get rolling.

Build The Survey Context

Before we can create the live view and components that represent the survey feature, we need to build out the backend services that will support them. We'll design a Survey context, with schemas for Demographic and Rating. Then, we'll be able to use the Survey context in our live view.

We'll take a slightly different approach to building the context and schemas than the one you saw in the previous chapters. We'll still rely on code generation, this time reaching for the `phx.gen.context` generator to build *just* a context and schemas, rather than the Phoenix Live generator that *also* creates live views and routes. This is because we'll be creating our own custom live view and components to handle the survey functionality later on. We're building a LiveView frontend with specific behaviors and features that the Phoenix Live generator just won't accommodate.

We'll begin by running the generator, but we'll need to do a little bit of customization on top of the generated code in order to get our data into the correct shape. When we're done with this section, you'll know how to strategically deploy the Phoenix Context generator to build the foundation of a custom feature set, you'll be comfortable adding your own code on top of the generated code, and you'll be prepared to use your new context in LiveView to build out the dynamic, interactive survey.

Generate and Customize the Context

Type this command to generate the context:

```
[pento] → mix phx.gen.context Survey Demographic demographics gender:string \
 year_of_birth:integer user_id:references:users:unique

* creating lib/pento/survey/demographic.ex
* creating priv/repo/migrations/20230729184144_create_demographics.exs
* creating lib/pento/survey.ex
* creating test/pento/survey_test.exs
* creating test/support/fixtures/survey_fixtures.ex
...

```

This command tells the Phoenix Context generator to make a demographics database table with the provided columns, a Demographic schema module for interacting with that database table, and a Survey context to present an API through which to interact with the Demographic core. Look at the `:user_id` column. It has a unique constraint that will allow only one demographic record per user. This kind of constraint enforces uniqueness at the database level, and that will prevent our database from persisting bad data.

Next, generate the Rating schema, like this:

```
[pento] → mix phx.gen.context Survey Rating ratings stars:integer \
 user_id:references:users product_id:references:products

You are generating into an existing context.
...
Y

...
* creating lib/pento/survey/rating.ex
* creating priv/repo/migrations/20230729184313_create_ratings.exs
...

```

Phoenix warns us that we're putting our Rating schema in the same Survey context as the Demographic schema. Since we believe these concepts are closely related, that's exactly what we want to do. So we specify Y to continue.

We'll want to ensure that a user rates a given product just once, so open up the generated ratings migration and add a unique index on the `user_id` and `product_id` fields, like this:

```
stateless_components/pento/priv/repo/migrations/20230729184313_create_ratings.exs
create index(:ratings, [:user_id])
create index(:ratings, [:product_id])

# Add the following unique index
create unique_index(:ratings, [:user_id, :product_id],
 name: :index_ratings_on_user_product)
```

The first two indexes came with the migration. We added the last one, an Ecto unique_index that will allow only one rating per [:user_id, :product_id] combination.

We also need to add the corresponding unique constraint to the Rating schema's changeset, like this:

```
stateless_components/pento/lib/pento/survey/rating.ex
|> unique_constraint(:product_id, name: :index_ratings_on_user_product)
```

While we're here in the Rating schema, let's make a few other changes. First, we'll update the schema to reflect that ratings belong to both users and products. That way, we'll have access to user and product fields, as well as the existing user_id and product_id fields on our Rating struct. Add a call to the belongs_to macro for both User and Product, like this:

```
stateless_components/pento/lib/pento/survey/rating.ex
use Ecto.Schema
import Ecto.Changeset

alias Pento.Catalog.Product
alias Pento.Accounts.User

schema "ratings" do
  field :stars, :integer
  belongs_to :user, User
  belongs_to :product, Product

  timestamps()
end
```

Remember to add an alias for Pento.Catalog.Product and Pento.Accounts.User to your Pento.Survey.Rating module while you're there.

Next up, let's update the changeset to cast and require the :user_id and :product_id attributes. Finally, validate :stars as an integer between 1 and 5, like this:

```
stateless_components/pento/lib/pento/survey/rating.ex
def changeset(rating, attrs) do
  rating
  |> cast(attrs, [:stars, :user_id, :product_id])
  |> validate_required([:stars, :user_id, :product_id])
  |> validate_inclusion(:stars, 1..5)
  |> unique_constraint(:product_id, name: :index_ratings_on_user_product)
end
```

Excellent. We take advantage of the built-in validate_inclusion/3 Ecto changeset validation, passing the field and the range of possible values.

We've told the Rating schema that ratings belong to a product. Now, we need to add the inverse of this relationship to the Product schemas. Open up the

Product schema and add these changes to specify that a product has many ratings:

```
stateless_components/pento/lib/pento/catalog/product.ex
alias Pento.Survey.Rating

schema "products" do
  field :description, :string
  field :name, :string
  field :sku, :integer
  field :unit_price, :float
  field :image_upload, :string
  timestamps()
  has_many :ratings, Rating
end
```

We alias the new Rating schema and make use of it in the has_many relationship. This will give us the ability to ask a given product for its ratings by calling product.ratings. We'll take advantage of this capability later on. Let's move on for now to the Demographic schema.

First, update the Demographic schema to use the belongs_to macro for the User association:

```
stateless_components/pento/lib/pento/survey/demographic.ex
use Ecto.Schema
import Ecto.Changeset
alias Pento.Accounts.User

schema "demographics" do
  field :gender, :string
  field :year_of_birth, :integer
  belongs_to :user, User
  timestamps()
end
```

Perfect. It works the same way that it did in the Rating schema. Now, update the Demographic schema's changeset/2 function to cast and require the user_id field, add a constraint for the unique user_id index, and add some custom validations for demographic gender and year of birth.

```
stateless_components/pento/lib/pento/survey/demographic.ex
def changeset(demographic, attrs) do
  demographic
  |> cast(attrs, [:gender, :year_of_birth, :user_id])
  |> validate_required([:gender, :year_of_birth, :user_id])
  |> validate_inclusion(
 :gender,
 ["male", "female", "other", "prefer not to say"]
  )
```

```
|> validate_inclusion(:year_of_birth, 1900..2022)
|> unique_constraint(:user_id)
end
```

Easy enough. We have one more task to handle since we've changed the validation rules, but the code that generates our test fixtures doesn't know that. Within the file `test/support/fixtures/survey_fixtures.ex`, we will import the fixtures we need and tweak the attributes. Ratings will need a valid user id and product id, in addition to a valid star count. Demographics will need a user id, a valid gender, and a valid birth year. We'll list all of the required changes at once:

```
# test/support/fixtures/survey_fixtures.ex
...
import Pento.{AccountsFixtures, CatalogFixtures}
...
  gender: "female",
  year_of_birth: 2000,
  user_id: user_fixture().id
...
  stars: 4,
  user_id: user_fixture().id,
  product_id: product_fixture().id
```

These changes make use of the `user_fixture/0` and the `product_fixture/0` functions the generators built for us earlier. We also have some data built into generated tests. Open up `test/pento/survey_test.exs` and correct the generated invalid data. Start with the demographic describe block, making all of these changes:

```
# test/pento/survey_test.exs
describe "demographics" do
  ...
  import Pento.{SurveyFixtures, AccountsFixtures}
  test "update_demographic/2 with valid data updates the demographic" do
 ...
 updateAttrs = %{gender: "male", year_of_birth: 2001}
 ...
 assert demographic.gender == "male"
 assert demographic.year_of_birth == 2001
  end
  ...
  test "create_demographic/1 with valid data creates a demographic" do
 validAttrs =
 %{gender: "female", year_of_birth: 2000, user_id: user_fixture().id}
 ...
 assert demographic.gender == "female"
 assert demographic.year_of_birth == 2000
  end
  ...
```

We add the fixture to our existing import. Then, we tweak the update_attributes and valid_attr maps, and update the associated assertions. We'll do the same for the ratings describe block, like this:

```
# test/pento/survey_test.exs
describe "ratings" do
  ...
  import Pento.{SurveyFixtures, AccountsFixtures, CatalogFixtures}
  ...
  test "create_rating/1 with valid data creates a rating" do
 valid_attrs = %{
 stars: 4,
 user_id: user_fixture().id,
 product_id: product_fixture().id}
 assert {:ok, %Rating{} = rating} = Survey.create_rating(valid_attrs)
 assert rating.stars == 4
  end
  ...
  test "update_rating/2 with valid data updates the rating" do
 ...
 update_attrs = %{stars: 3}
 ...
 assert rating.stars == 3
  end
  ...

```

We repeat the same process within the ratings. Now, run the migration:

```
[pento] → mix ecto.migrate
...
15:49:11.657 [info] create table demographics
15:49:11.672 [info] create index demographics_user_id_index
...
```

And the tests:

```
[pento] → mix test
.... .
Finished in 0.8 seconds (0.3s async, 0.5s sync)
158 tests, 0 failures
```

Excellent. We have an up-to-date database, a working Survey context, and it is all verified with working tests. Now, we can take it for a test drive.

Explore the Generated Context and Schema

Let's fire up IEx and play around with creating some demographics and ratings using the generated Survey context, which provides the API for the CRUD interactions of these schemas. This will familiarize us with the usage of our

generated and customized context so that we'll be prepared to leverage it in our live views.

We'll create a user with the help of the Accounts context:

```
iex> alias Pento.Accounts
Pento.Accounts
iex> userAttrs = %{email: "cassandra@griox.io", password: "Tr0yWillF8ll"}
%{email: "cassandra@griox.io", password: "Tr0yWillF8ll"}
iex> {:ok, user} = Accounts.register_user(userAttrs)
...
{:ok,
 #Pento.Accounts.User<email: "cassandra@griox.io", id: 1,...>}
```

We added a user, and now we can create a demographic for them:

```
iex> alias Pento.Survey
Pento.Survey
iex> demoAttrs = %{
  user_id: user.id,
  gender: "prefer not to say",
  year_of_birth: 1989
}
%{gender: "prefer not to say", user_id: 1, year_of_birth: 1989}
iex> Survey.create_demographic(demoAttrs)
...
{:ok,
 %Pento.Survey.Demographic{gender: "prefer not to say", id: 1, user_id: 1,...}}
```

Nice. Now, assuming you have a product in your database from the seeding exercise we did in [Chapter 3, Generators: Contexts and Schemas, on page 63](#), you can create a rating for the new user and the product with an ID of 1. Go back to your IEx session and add in this:

```
iex> pid = Pento.Catalog.list_products |> hd |> Map.get(:id)
...
1
iex> ratingAttrs = %{user_id: user.id, product_id: pid, stars: 5}
%{user_id: user.id, product_id: 1, stars: 5}
iex> Survey.create_rating(ratingAttrs)
{:ok, %Pento.Survey.Rating{id: 1, product_id: 1, stars: 5, user_id: 1}}
```

Easy enough. Now, let's exercise the rating constraints. Try creating another rating for the same user and product like this:

```
iex> Survey.create_rating(%{user_id: user.id, product_id: 1, stars: 1})
[debug] QUERY ERROR db=4.5ms queue=0.5ms idle=1952.2ms...
{:error, #Ecto.Changeset<...
  errors: [
 product_id: {"has already been taken",
```

```
[constraint: :unique, constraint_name: "index_ratings_on_user_product"]]
],
...
valid?: false
>}
```

It's not valid, and the message tells us exactly why.

We've seen the basic functionality of the Survey context in action. Let's shift our attention to working with the core.

Organize The Application Core and Boundary

In previous chapters, we didn't need to execute queries that were more complex than the CRUD-supporting ones provided by generated code. Our survey feature is a bit different, however. In order to support the survey functionality, we'll need to execute some custom queries. In this section, you'll learn how to compose and execute complex database queries with Ecto, and you'll see how this work fits into the organized core and boundary layers of an application. Then, you'll be ready to use your custom queries in the survey live view.

Ecto query composition, as you already know, is certain and predictable. It belongs in your application's core. But where exactly in the core should you put code that dynamically constructs complex queries?

Queries are a little bit like functions. It's fine to express short ones in-line, much like anonymous functions, within the scope of a module like a context. Sometimes, however, it is important to provide a first class function to express and name more complex queries. These functions belong in their very own dedicated query builder modules in the application core. Before we build any such modules however, let's discuss the queries that our survey feature will need to use.

We will need the following individual queries to support the survey feature:

- The demographic section of our survey will need a query to return the demographic for a given user.
- The ratings section of the survey will rely on a query to return all products, with preloaded ratings for a given user.

Let's begin with the first query.

Query for User Demographics

We need to define a module that will implement the function for querying a user's demographic record. This module will live in the application core and,

since it is responsible for demographic queries, we'll name it `Survey.Demographic.Query`:

```
stateless_components/pento/lib/pento/survey/demographic/query.ex
defmodule Pento.Survey.Demographic.Query do
  import Ecto.Query
  alias Pento.Survey.Demographic

  def base do
 Demographic
  end

  def for_user(query \\ base(), user) do
 query
 |> where([d], d.user_id == ^user.id)
  end
end
```

With the `base/0` function, we name the concept of a base query and we provide one common way to build the foundation for all Demographic queries. This type of function is the *constructor* for our `Demographic.Query` module. We'll rely on it to create an initial query for demographics. You'll also notice the use of the `^` here. This safely interpolates variables into your Ecto queries.

Next, we will build our *reducer*. These are not specifically functions that we can use in `Enum.reduce/2`. Instead, they are functions that take some type along with additional arguments, and apply those additional arguments to return the same type. In our case, our classic reducer takes a `user_id` and transforms the initial query with an additional `where` clause. By building code in this way, we create elements that pipe together cleanly. This reducer pattern should look familiar to you from our examination of Phoenix request handling in [Chapter 2, Phoenix and Authentication, on page 31](#). It's no different from the manner in which a pipeline of plugs operates on a connection.

Now, we can make the query available in the context.

```
stateless_components/pento/lib/pento/survey.ex
def get_demographic_by_user(user) do
  Demographic.Query.for_user(user)
  |> Repo.one()
end
```

We always wrap calls to the query builder in the relevant context. The Survey context pipes the constructed query into a call to `Repo.one/1`. While we're in there, you might notice the call to alias `Pento.Survey.Rating` in the middle of the module. It will work there just fine, but we'll move that line to the top of the file with the other alias directives. Now, we can test drive the new query and context wrapper in IEx:

```
iex> recompile
iex> Survey.get_demographic_by_user(user)
...
%Pento.Survey.Demographic{gender: "prefer not to say", id: 1, user_id: 1...}
```

Now let's apply the same approach to our product ratings query.

Query for Product Ratings

We'll begin by implementing another dedicated querying module in the application's core—`Pento.Catalog.Product.Query`:

```
defmodule Pento.Catalog.Product.Query do
end
```

Next, add a function to return a basic queryable:

```
stateless_components/pento/lib/pento/catalog/product/query.ex
defmodule Pento.Catalog.Product.Query do
  import Ecto.Query
  alias Pento.Catalog.Product
  alias Pento.Survey.Rating

  def base, do: Product

  def with_user_ratings(user) do
 base()
 |> preload_user_ratings(user)
  end

  def preload_user_ratings(query, user) do
 ratings_query = Rating.Query.preload_user(user)

 query
 |> preload(ratings: ^ratings_query)
  end
end
```

We import and alias the modules we need, and build a constructor to start any query pipeline. In the `base/0` function, we establish the base query for returning all products. Once again, it makes sense to put this base query in a reusable function. Beyond naming the concept explicitly, which is a good practice in its own right, this approach saves us a lot of potential future work. If we ever need to change the base query for our whole application, we can do so in one place. For example, some day we might want to scope all products to one customer.

Next up, we'll create a reducer function that takes in a query and returns an annotated query to preload user ratings for the desired products.

```
stateless_components/pento/lib/pento/catalog/product/query.ex
def with_user_ratings(user) do
```

```

base()
|> preload_user_ratings(user)
end

def preload_user_ratings(query, user) do
  ratings_query = Rating.Query.preload_user(user)

  query
  |> preload(ratings: ^ratings_query)
end

```

In the `with_user_ratings/2` reducer, we execute the Ecto `preload/2` function to fetch user ratings. Remember, Ecto is explicit. If you want it to load relationships, you need to ask for them. We execute the `preload/2` function with a query for ratings belonging to the given user. That logic is in turn wrapped up in another query builder module responsible for rating query logic, `Survey.Rating.Query`:

```

stateless_components/pento/lib/pento/survey/rating/query.ex
defmodule Pento.Survey.Rating.Query do
  import Ecto.Query
  alias Pento.Survey.Rating

  def base do
 Rating
  end

  def preload_user(user) do
 base()
 |> for_user(user)
  end

  defp for_user(query, user) do
 query
 |> where([r], r.user_id == ^user.id)
  end
end

```

Next, we'll consume our reducer function in the Catalog context. Remember that the context module functions as the boundary layer of the Phoenix application. It handles the uncertainty of executing database interactions. So, we'll call on our new query function on the context, piping it into a call to `Repo.all/2` to execute the query like this:

```

stateless_components/pento/lib/pento/catalog.ex
def list_products_with_user_rating(user) do
  Product.Query.with_user_ratings(user)
  |> Repo.all()
end

```

Our function accepts a user, calls `with_user_ratings/2`, and pipes it straight to `Repo.all/1`. The function will return a list of all products, each with any user ratings. Let's see it in action:

```
iex> alias Pento.{Survey, Accounts, Catalog}
iex> user = Accounts.get_user!(1)
iex> Survey.create_rating(%{user_id: user.id, product_id: 1, stars: 5})
...
iex> Catalog.list_products_with_user_rating(user)
[
  %Pento.Catalog.Product{
 description: "The classic strategy game", name: "Chess", ...
 ratings: [%Pento.Survey.Rating{id: 1, product_id: 1, stars: 5, user_id: 1}]
  },
  %Pento.Catalog.Product{
 description: "The game of Xs and Os", name: "Tic-Tac-Toe", ratings: []
  },
  ...
]
```

And it works! We alias what we need, create a rating, get a user, and then fetch our products. Notice that the products include the preloaded ratings belonging to the given user.

Now that we have a handle on the core functionality of our survey, let's build some LiveView.

Build The Survey Live View

It's time to focus on the survey live view. We know in broad strokes what it will look like. Users will be asked to fill out their demographic information, followed by a rating for each of our products. We're going to approach the survey feature from the outside in. We'll build a common menu first, and a route to fit inside it. Then, we'll mount and render the initial live view.

Establishing the initial state of the survey live view in the mount/render workflow will give you yet another opportunity to see the reducer pattern in action. You've seen plug pipelines iteratively transform a connection struct, and you've written query builders that do the same for Ecto queries. In this section, you'll see that live view applies this same exact pattern to create and update the state of a live view for our users by reducing over the common data structure of the socket struct. You'll build your own live view reducer pipeline and use it in the `mount/3` function. Along the way, you'll get a look at one of the tools that LiveView provides to improve performance during the mount/render workflow, the `assign_new/3` function.

Let's get started by tidying up some menus.

Establish a Menu in a Layout

Web applications usually have some common elements across the whole application, some elements shared across a block of pages, and some elements unique to a page. In Phoenix, those layouts are the root layout, the app layout, and LiveView templates. Let's see how those are configured.

Phoenix LiveView applications have two important layouts. The outermost *root layout* typically has the common HTML for many live views including the html, head and body tags. It's defined in lib/pento_web/components/layouts/root.html.heex. This code has common elements across many live views that you might not want to change. Therefore, we'll specify root layouts in the router pipeline. Open up our router in lib/pento_web/router.ex and look at the browser pipeline:

```
pipeline :browser do
  ...
  plug :put_root_layout, {PentoWeb.Layouts, :root}
  ...
end
```

This line of code was added by the generator when we first generated our Phoenix LiveView app. Remember, each plug is a reducer that transforms the socket. This one makes the root layout available to any routes that are piped through the :browser pipeline. The root layout is just a template like any other in Phoenix, and it contains some menu HTML that is placed at the top of each page. When we generated our authentication code, the generator placed a menu in a list element inside lib/pento_web/components/root.html.heex. If you log in and point your browser at /, you'll see the menu here:

If you navigate to any other page, you'll see the menu present there too. Let's add a few links so logged in users can access our coming survey pages, like this:

```
stateless_components/pento/lib/pento_web/components/layouts/root.html.heex
<ul class="relative z-10 flex items-center
gap-4 px-4 sm:px-6 lg:px-8 justify-end">
<%= if @current_user do %>
  <li class="text-[0.8125rem] leading-6 text-zinc-900">
 <%= @current_user.email %>
  </li>
<li>
  <.link
  class="text-[0.8125rem] leading-6 text-zinc-900
  font-semibold hover:text-zinc-700"
  href={~p"/products"}>
```

```
 Products
  </.link>
</li>
<li>
  <.link
 class="text-[0.8125rem] leading-6 text-zinc-900
 font-semibold hover:text-zinc-700"
 href={~p"/survey"}>
 Survey
  </.link>
</li>
<li>
  <.link
 href={~p"/users/settings"}
 class="text-[0.8125rem] leading-6 text-zinc-900
 font-semibold hover:text-zinc-700"
  >
 Settings
  </.link>
</li>
<li>
  <.link
 href={~p"/users/log_out"}
 method="delete"
 class="text-[0.8125rem] leading-6 text-zinc-900
 font-semibold hover:text-zinc-700"
  >
 Log out
  </.link>
</li>
<% else %>
<li>
  <.link
 href={~p"/users/register"}
 class="text-[0.8125rem] leading-6 text-zinc-900
 font-semibold hover:text-zinc-700"
  >
 Register
  </.link>
</li>
<li>
  <.link
 href={~p"/users/log_in"}
 class="text-[0.8125rem] leading-6 text-zinc-900
 font-semibold hover:text-zinc-700"
  >
 Log in
  </.link>
</li>
<% end %>
```

```
</ul>
<%= @inner_content %>
```

You can see the menu code with some Tailwind styles and some code based on the `@current_user` set by our router, along with some additional links. Next, the `<%= @inner_content %>` will inject the second type of layout, our *application layout*. This is where we'll see a bit of Phoenix code we can delete. Back to that in minute.

To allow web pages with different layouts, LiveView lets you specify the layout when you define a live view module and use the LiveView behavior. If you look at the top of the page in `lib/pento_web/live/product_live/index.ex`, you'll see a `use` directive:


```
use PentoWeb, :live_view
```

The code above doesn't specify the layout option, but it could. Open up the `pento_web.ex` file to view the `liveview/1` function:

```
def live_view do
  quote do
 use Phoenix.LiveView,
 layout: {PentoWeb.Layouts, :app}
 unquote(html_helpers())
  end
end
```

This code injects the `use Phoenix.LiveView` code and passes a layout. Notice this one is the app layout. So, the root layout is rendered first, and it in turn renders the app layout in its `inner_content` block.

Open up the app layout, defined in `lib/pento_web/components/layouts/app.html.heex`, now. There's another menu defined here that displays a set of links on the upper right of the page. You can see that menu in your browser if you point your browser to the `/products` route:

A screenshot of a product detail page. At the top center is a dark button labeled 'New Product'. Below it is a table with two rows. The first row contains 'Unit price' and 'Sku'. The second row contains '10.0' and '5678910' followed by 'Edit' and 'Delete' buttons. The entire screenshot is framed by a thin gray border.

We'll remove those extra links from the :app menu, like this:

```
<!-- lib/pento_web/components/layouts/app.html.heex -->
<!-- delete this div and all the elements it contains -->
<div class="flex items-center gap-4 font-semibold leading-6 text-zinc-900">
  <a href="https://twitter.com/elixirphoenix" class="hover:text-zinc-700">
 @elixirphoenix
  </a>
  <a href="https://github.com/phoenixframework/phoenix"
 class="hover:text-zinc-700">
 GitHub
  </a>
  <a
 href="https://hexdocs.pm/phoenix/overview.html"
 class="rounded-lg bg-zinc-100 px-2 py-1 hover:bg-zinc-200/80">
 >
 Get Started <span aria-hidden="true">&rarr;</span>
  </a>
</div>
```

We've done nothing but strip out the list tags and add routes for the Products and the coming Survey for logged in users. That takes care of our code for the LiveView layouts. The home page doesn't use the application layout, only the root layout.

Now, the menu on the top right of the /products page should look like this:

sophie@email.com Products Survey Settings Log out

New Product

Let's talk about how changes we made to both the root and application layouts will work for our live views. With the default menu removed from the layout in `app.html.heex`, our browser-based users see a custom menu based on their logged in status—this comes from the changes we made to the menu in `root.html.heex`. Only logged-in users will see the “Products” and “Survey” sub-menus.

Below our menu, you see the contents of the template for this particular live view rendered—in this case, the Product Index template. Let's talk through how this works. Check out the following code at bottom of the `app.html.heex` layout:

```
<header...>
  ...
</header>
<main ...>
  <div ...>
 <.flash ... />
 ...
 <%= @inner_content %>
  </div>
</main>
```

Remember, LiveView renders the root layout first, rendering an `<%= @inner_content %>` block inside the body tags. Then, the app layout is rendered, which displays the markup in the header tag, followed by another call to render `<%= @inner_content %>`. This in turn renders the template for the current live view.

That's a lot of explanation, but not much code. Once again, LiveView, and Phoenix, handle the nitty-gritty details for us. We don't have to tell LiveView how to render a series of templates. We just tell it *what* markup to render in

those templates. The code won't yet work because we don't yet have a working /survey route or corresponding live view. Let's fix that now.

Define The Survey Route

Our first job is to establish a route. The survey will live at /survey, and it should work only for authenticated users. We'll tie the route to the yet-to-be-written SurveyLive live view, with the :index live action, like this:

```
stateless_components/pento/lib/pento_web/router.ex
scope "/", PentoWeb do
  pipe_through [:browser, :require_authenticated_user]
  live_session :require_authenticated_user,
 root_layout: {PentoWeb.Layouts, :root},
 # specify on_mount callback here
 on_mount: [{PentoWeb.UserAuth, :ensure_authenticated}] do
 live "/users/settings", UserSettingsLive, :edit
 live "/users/settings/confirm_email/:token",
 UserSettingsLive, :confirm_email

 live "/guess", WrongLive
 live "/promo", PromoLive
 live "/survey", SurveyLive, :index
 end
  end
end
```

Note that once again we've added our new route in the same live session block so that this view shares a root layout and some authentication logic, via the on_mount callback, with the other routes in the block. Also notice that this live session block is within a scope that leverages the [:browser, :require_authenticated_user] pipeline. This means that HTTP requests to our new route will flow through the full browser pipeline and then the require_authenticated_user plug before matching our route. We don't want unauthenticated users to be able to fill out this survey—we need to be able to identify the current user, to associate them to the survey data.

Recall that the require_authenticated_user/2 is one of the function plugs we generated earlier on in [Chapter 2, Phoenix and Authentication, on page 31](#). As a result, anyone who tries to visit /survey without first logging in will be redirected to the log-in page. Once again, we're seeing our generated authentication layer used to protect a live view route.

With our route established, it's time to define the SurveyLive live view.

Mount the Survey Live View

First, create a file, lib/pento_web/live/survey_live.ex, and define the SurveyLive module. Next up, we'll define the mount/3 function. The mount/3 function builds the initial state for SurveyLive. Let's think a bit about that initial state. We know we'll need

to use the current user to build the demographic and rating portions of our survey, so we want to store that user in the live view's state. This way, we can make it available to the demographic and ratings components later on. Luckily for us, the `UserAuth.on_mount/4` function will do the hard work for us. When mounting any of the live views in our live session, it will verify the presence of the current user and add it to the `socket.assigns.user` key. So, when this live view mounts, the `socket.assigns` already contains the `:current_user` key. That means we can code a very simple `SurveyLive.mount/3` function, like this:

```
defmodule PentoWeb.SurveyLive do
  use PentoWeb, :live_view

  def mount(_params, _session, socket) do
 {:ok, socket}
  end
end
```

This is our standard default mount, returning the socket unchanged. This code is simpler than it might have otherwise been because of the live session code. Before our mount fires, the `on_mount` function will fire, loading a user. Here's the code that actually looks up the user from the database:

```
stateless_components/pento/lib/pento_web/user_auth.ex
defp mount_current_user(socket, session) do
  Phoenix.Component.assign_new(socket, :current_user, fn ->
 if user_token = session["user_token"] do
 Accounts.get_user_by_session_token(user_token)
 end
  end)
end
```

The code checks the session for a user token. If one exists, we use `assign_new/3` to look up a new user *if none exists in the socket*. When the live view is first mounted when a user navigates directly to that page in the browser, a plain HTTP request fires. At this time, LiveView makes the `Plug.Conn` data available to the mounting live view in `socket.assigns`. So, for this first invocation of the `on_mount` callback, `socket.assigns` already contains a current user. By using `assign_new` here, we take advantage of this fact and make sure that we only make a database request to look up the user for the token if we don't already have a current user in the socket.

If no valid token exists, we erase the `current_user` in the socket.

With `on_mount` handling auth and adding `:current_user` to `socket.assigns`, `SurveyLive` is free to implement a trivial `mount/3` function. It's time to render.

Render the Template

After our `on_mount` callback runs, and `PentoWeb.SurveyLive.mount/3` finishes, the live view will render. We don't provide a `render/1` function, instead we're using a template—`lib/pento_web/live/survey_live.html.heex`. Let's keep it simple for now:

```
<!-- lib/pento_web/live/survey_live.html.heex -->
<section>
  <h2>Survey</h2>
</section>
```

Reload your browser and you'll see the bare bones template shown here:

Survey

It's not much, but we have confirmed a good bit of our infrastructure and the rest of the exercise will move quickly. We have the basic framework for our survey UI in place. Now, let's take a step back and explore function components.

Build a Simple Function Component

As you've already seen, a function component is a function that takes in an `assigns` argument and returns a HEEx template. You can define these functions in any LiveView module or module that uses the `Phoenix.Component` behaviour. Rather than passing arguments as we do when we call typical Elixir functions, these components use a style that's a bit closer to HTML than Elixir, like this:

```
<ComponentModule.function_component attr1="value1" attr2={1+2} >
  slot contents
</ComponentModule.function_component>
```

You've seen code like this code before, but let's review with a bit more detail. This function component is a simple function called `Module.function_component/1` with an argument with a hard-coded string value and another with an interpolated value. This invocation has one default slot called `inner_block` that we specify between the tags. Alternatively, you can call `function_component/1` functions like this: `<.component_function ...>`. The leading `.` tells the `~H` template to invoke a function component.

This argument passing style allows HEEx to name arguments and specify some type information. Now, let's look at the corresponding function definition:

```
defmodule ComponentModule do
  use Phoenix.Component

  attr :attr1, :string, default: nil
  attr :attr2, :integer
```

```

slot :inner_block, required: true
def function_component(assigns) do
  ~H"""
  <p><%= render_slot(@inner_block) %></p>
  """
end
end

```

First, we define the attributes and the slot. The code uses the attr macro to define attributes and the slot macro to define the space between our tags as a slot. By defining attributes, we get compile-time warnings if the function component is called without required attributes, or with attributes of the wrong type. This declarative approach helps us build function components that are easy to use, even for developers new to the application who are unfamiliar with the definition of a given component. By defining slots, we can tell HEEx how to render specific pieces of content placed in between opening and closing component tags when the function component is invoked. The :inner_block slot is the default slot. Call on a function component with opening and closing tags, like this:

```

<ComponentModule.function_component attr1="value1" attr2={1+2} >
  <!-- ... -->
</ComponentModule.function_component>

```

The content between the opening and closing tags becomes the value of the @inner_block assignment. Then, in our function definition, we can render that content inside the specified markup by calling render_slot(@inner_block)

Moving on, the function itself is a simple Elixir function taking a map called assigns as the lone argument. When we invoke the function component like this: .function_component attr1="value1" attr2={1+2}>, LiveView calls the function_component function with an assigns argument that looks like this: %{attr1: "value1", attr2: 3}. Each key/value pair is derived from the attributes given to your function invocation.

Finally, executing the code renders this output, thanks to our call to render_slot/2:

```
<p>slot contents</p>
```

This example shows how the declaration, invocation, and results of a function component fit together. Now, let's use that style to build our first custom function component in Pento. Function components are implemented in modules that use the Phoenix.Component behavior, which also gives us a convenient syntax for rendering function components. First, we'll build and render a simple function component. Then, we'll customize it a bit further.

Define and Invoke a Function Component

Define a module in lib/pento_web/live/survey_live/component.ex that looks like this:

```
# pento/lib/pento_web/live/survey_live/component.ex
defmodule PentoWeb.SurveyLive.Component do
  use Phoenix.Component

  attr :content, :string, required: true
  slot :inner_block, required: true

  def hero(assigns) do
 ~H"""
 <h1 class="font-heavy text-3xl">
 <%= @content %>
 </h1>
 <h3>
 <%= render_slot(@inner_block) %>
 </h3>
 """
  end
end
```

Our module calls use Phoenix.Component to gain access to the ~H sigil for rendering HEEx templates and the macros for managing attributes and slots. Our simple module implements a function called hero/1. We'll call it with HTML-style attributes we'll pass in when we invoke the function. Let's do that now.

Use the Component

Alias the component in SurveyLive by adding this line to the top your module: alias _MODULE_.Component. With that, we can call on the new function component from the SurveyLive template like this:

```
stateless_components/pento/lib/pento_web/live/survey_live.html.heex
<Component.hero content="Survey" >
  Please fill out our survey
</Component.hero>
```

The component rendering syntax is eloquent and easy to read. It follows the pattern: <ComponentName.function_name assigns>.

Here, we pass an assigns that contains %{content: "Survey", inner_block: "Please fill out our survey"}. So, the assigns that the hero/1 function is called with will contain the @content assignment and the @inner_block assignment. Now, if you point your browser at /survey, you should see the new component rendered:

Survey

Please fill out our survey

Before we move on, let's see the compile-time HEEx validations provided by the attr and slot macros in action. Here's what happens if you try to call on our function component with a content attribute of an invalid type:

```

2 <Component.hero content={123} >
3 attribute "content" in component
4 PentoWeb.SurveyLive.Component.hero/1 must be a :string,
5 got: 123 Elixir
6
7 View Problem (F8) No quick fixes available

```

And here's what happens if you try to call on our function component without any inner_block content:

```

lib> pent-> iex -S mix phx.new pento --no-deps
1 missing required slot "inner_block" for component
2 PentoWeb.SurveyLive.Component.hero/1 Elixir
3
4 View Problem (F8) No quick fixes available
5 <Component.hero content="Survey" />

```

The Elixir Language Server extension in VSCode provides us with these helpful warnings.

Function Components as Tiny Helpers

If you need a component to handle markup issues like lists or the like, without the need to process events or states, a function component is a good way to go. Function components allow you to wrap up reusable bits of markup and styling that you can render again and again across your application. CSS frameworks also have specific markup requirements for onscreen elements like menus that need only input parameters. These kinds of problems are perfect for function components. They participate well in LiveView's change tracking because they will update and re-render as-needed, whenever the parent live view changes.

Now we'll take a closer look at how LiveView renders the `@inner_block` and other contents in `assigns`. We'll start by examining exactly what data is present in the `assigns` argument given to our function. Add this markup to the bottom of your `Component.hero/1` function:

```
<pre>
  <%= inspect(assigns, pretty: true) %>
</pre>
```

Now, check out your browser. You'll see a data structure like this:

```
%{
  __changed__: nil,
  content: "Survey",
  inner_block: [%{
 __slot__: :inner_block,
 inner_block: #Function<...>}]
}
```

As expected, you can see the `content` attribute. You can also see the `_changed_` key. LiveView uses this key to track the exact changes on the page! That means even with your code layered into components, LiveView will only refresh changed parts of the page. Let's shift our attention to the inner block.

Notice the list of maps in `inner_block`. Our page invokes the `inner_block` only once so there's only one in this list. Each slot map has a slot name and a function to render it. We don't have to guess what the function does. Let's call it. Change the `<pre>` block on the page to extract and inspect the results of the `inner_block/2` anonymous function:

```
<pre>
  <%= inspect(assigns, pretty: true) %>
  <% %{ inner_block: [%{inner_block: block_fn}]} = assigns %>
  <%= inspect(block_fn.(assigns.__changed__, assigns), pretty: true) %>
</pre>
```

We do a pattern match to grab the inner block function from the `assigns` and also call the function with the component changes from `assigns.__changed__` and the `assigns` map itself. You'll see something like this, formatted for clarity:

```
%Phoenix.LiveView.Rendered{
  static: ["\n  Please fill out our survey\n"],
  dynamic: #Function<4.6220252/1 in PentoWeb.SurveyLive.render/1>,
  fingerprint: 317724448137487859489403857099436697988,
  root: nil,
  caller: :not_available}
```

We see the results of rendering our slot along with some additional data LiveView needs. In this way, LiveView users can easily invoke inner slots and

place those values wherever on the page they want. LiveView simply calls the function, leaving rendered content behind wherever the user needs to display the slot contents.

This simple example shows how useful function components can be to wrap up commonly used bits of markup. You can imagine using function components to build reusable elements like lists, buttons, and more. With slots, your single-purpose function components can become even more dynamic, rendering whatever inner content you specify. In fact, many such helper components are generated for you when you use the Phoenix Live generator, and made available in the `PentoWeb.CoreComponents` module. We've even used some of these generated function components in earlier chapters, for example when we rendered a table of products on the index page with the help of the `table/1` function component.

Now that you have a pretty good handle on working with function components, let's turn our attention back to the survey UI. We'll start with the demographic portion of our survey. We'll use a function component to display the details of a saved demographic record. Then, we'll render that component from the `SurveyLive` template if such a record exists. In the next chapter, we'll build out a stateful live component to contain the form for a new demographic when one doesn't exist.

Build the Demographic Show Function Component

Recall that our final survey UI will support the following behavior. When the demographic portion of the survey is complete, we will show demographic details and the product ratings portion of the survey. This image shows the UI we're going to build:

Survey

Demographics ✓

Gender: prefer not to say

Year of birth: 1989

Ratings

Chesss

Rating	▼	Save
--------	---	------

Table Tennis

Rating	▼	Save
--------	---	------

Tic-Tac-Toe

Rating	▼	Save
--------	---	------

In this section, you'll build a function component that will show the demographic details if a demographic for the given user exists. We'll start by implementing this function component in `DemographicLive.Show.details/1`. Then, we'll return to the parent live view, `SurveyLive`, which will query for the user's demographic record and store it in state. Finally, we'll call on our function component from within the `SurveyLive` template, passing it an `assigns` that includes the current user and the demographic struct.

We've got our plan. Let's dive in.

Define The Function Component

First up, let's define our function component module. Create a new file, `lib/pento_web/live/demographic_live/show.ex` and fill it out like this:

```
defmodule PentoWeb.DemographicLive.Show do
  use Phoenix.Component
  use Phoenix.HTML

  def details(assigns) do
 ~H"""
 ...
  end
end
```

Our function component is simple enough. We have a module that uses the `Phoenix.Component` behaviour and the `Phoenix.HTML` behaviour—we'll need that second one in a bit in order to access some `Phoenix.HTML` functions to help us render unicode characters. Then, we implement our `details/1` function that takes in some `assigns` and returns an empty (for now) HEEx template.

Okay, let's fill out our HEEx template now to display the demographic details, like this:

```
# lib/pento_web/live/demographic_live/show.ex
alias Pento.Survey.Demographic

attr :demographic, Demographic, required: true
def details(assigns) do
  ~H"""
  <div>
 <h2 class="font-medium text-2xl">
 Demographics <%= raw "✓" %>
 </h2>
 <ul>
 <li>Gender: <%= @demographic.gender %></li>
 <li>
 Year of birth: <%= @demographic.year_of_birth %>
 </li>
 </ul>
  </div>
  """
end
```

Our function component is short and sweet. We have a header that includes the unicode characters for a checkmark symbol to give the user a visual indicator that they've completed the "Demographics" portion of the survey. Then, we have a simple list that displays the demographic details. We also added a call to the attr macro to specify that our function component expects to be called with a required demographic attribute of type Pento.Survey.Demographic. Once again, we can see this validation in action. Take a look at what happens if you try to pass in `demographic={nil}` to your function component call in the template:

`FunctionClauseError` at GET /survey
no function clause matching in PentoWeb.DemographicLive.Show."details (overridable 1)"/1


```
lib/pento_web/live/demographic_live/show.ex
3  use Phoenix.HTML
4  # START stateless_components.demographics.show.details
5  alias Pento.Survey.Demographic
6
7  attr :demographic, Demographic, required: true
8  defp details(assigns) do
9 ~H"""
10 <div>
11 <h2 class="font-medium text-2xl">Demographics <%= raw "6#x2713;" %></h2>
12 <ul>
13 <li>Gender: <%= @demographic.gender %></li>
14 </div>
15 """
16  end

PentoWeb.DemographicLive.Show."details (overridable 1)"/1 pento

▼ Called with 1 arguments
1. %{"__changed__": nil, demographic: nil}

▼ Attempted function clauses (showing 1 out of 1)

defp details (overridable 1){(%{demographic:c} %Pento.Survey.Demographic{}) = _} = assigns

lib/pento_web/live/demographic_live/show.ex:8
Phoenix.LiveView.HTML.Engine.component/3
anonymous fn/2 in PentoWeb.SurveyLive.render/1
Phoenix.LiveView.Diff.traverse/7
anonymous fn/4 in Phoenix.LiveView.Diff.traverse_dyn...
Enum.“reduce/3-lists:foldl/2-0-”/3
Phoenix.LiveView.Diff.traverse/7
anonymous fn/4 in Phoenix.LiveView.Diff.traverse_dyn...
Enum.“reduce/3-lists:foldl/2-0-”/3
Phoenix.LiveView.Diff.traverse/7
Phoenix.LiveView.Diff.render/3
Phoenix.LiveView.Static.to_rendered_content/tag/4
Phoenix.LiveView.Static.render/3
Phoenix.LiveView.Controller.live/render/3
Phoenix.Router._call__/2
Phoenix.Endpoint.call/2
Phoenix.Endpoint.call/2
Phoenix.Endpoint.SyncCodeReloadPlug.do_call/4
Plug.Cowboy.Handler.init/2

Copy markdown □
```

The function was expecting to be called with an `assigns` argument where the `:demographic` key points to a value that is a `Demographic` struct, and errors if that doesn't happen.

Great. Now we're ready to render our component from the SurveyLive template.

Render the Demographic Show Function Component

We're ready to render our function component from the parent live view. The SurveyLive template will call on our function component with the demographic record for the current user. Our SurveyLive view doesn't have the user's associated demographic though. Let's get that set up now.

Open up `lib/pento_web/live/survey_live.ex`. First, add the alias `alias Pento.Survey`. Then, update the `mount/3` function to set a key of `:demographic` in the socket `assigns` using a new reducer, as shown here:

```
stateless_components/pento/lib/pento_web/live/survey_live.ex
def mount(_params, _session, socket) do
  {:ok,
  socket
  |> assign_demographic}
end

stateless_components/pento/lib/pento_web/live/survey_live.ex
defp assign_demographic(%{assigns: %{current_user: current_user}}=socket) do
  assign(socket,
  :demographic,
  Survey.get_demographic_by_user(current_user))
end
```

Here, we use our boundary function, `Survey.get_demographic_by_user/1`, to fetch the demographic for the current user. If there is such a record, it will return a demographic struct representing that record. Otherwise, it will return nil. So, the `:demographic` key in `socket` assigns *could* be set to a demographic struct, or it could be set to nil.

With that in place, let's render our function component. If a demographic struct is present in the `assigns`, then we want to render the function component to display its details. If not, then we want to render the form for the new demographic. We'll add some conditional logic to the `SurveyLive` template, shown here:

First, add this alias to `SurveyLive`: alias `PentoWeb.DemographicLive`. Then, open up `lib/pento_web/live/survey_live.html.heex` and add this in:

```
stateless_components/pento/lib/pento_web/live/survey_live.html.heex
<%= if @demographic do %>
  <DemographicLive.Show.details demographic={@demographic} />
<% else %>
  <h2>Demographic Form coming soon!</h2>
<% end %>
```

Now, if you point your browser at `/survey`, you should see our form placeholder text displayed, as you can see in this screenshot:

Survey

Please fill out our survey
Demographic Form coming soon!

Let's take our logic for another test drive. Open up IEx and manually create a demographic record for your user, like this:

```
iex> alias Pento.Accounts
iex> alias Pento.Survey
iex> email = "your_logged_in_email" # use logged in user's email here
iex> user = Accounts.get_user_by_email(email)
iex> attrs = %{gender: "female", year_of_birth: 2020, user_id: user.id}
iex> Survey.create_demographic(attrs)
```

Now, if you refresh the `/survey` page, you should see our function component render the demographic details, just like in this image:

Survey

Please fill out our survey

Demographics ✓

Gender: female

Year of birth: 2020

Before we wrap up, we're going to dive even deeper into some function component functionality. We'll use the `<.table>` component provided in the generated PentoWeb.CoreComponents module to render demographic details in a table. We'll look under the hood at how this function component dynamically and agnostically renders any provided collection in a table. When we're done, you'll have the understanding you need to build these kinds of dynamic function components on your own.

Using Dynamic Function Components

You've seen the `<.table>` function component in action once before, when we generated the Product Index template. In that template, the `<.table>` component displays a table of product data. Now, we'll use that same component to render demographic details in a table that looks like this:

Survey

Please fill out our survey

Demographics ✓

Gender

Year of Birth

female

2020

Open up the `DemographicShow.details/1` function and add a new alias: `alias PentoWeb.CoreComponents`. Then, update our function's HEEx markup to call on the `<CoreComponents.table>` function component with a `rows` attribute set equal to a list that contains our one `@demographic` struct. The table component is meant for rendering a table with rows populated from a list of items. In our case, we want to render one single demographic's details, so our list of rows has just the one item.

```
stateless_components/pento/lib/pento_web/live/demographic_live/show.ex
alias PentoWeb.CoreComponents
```

```

attr :demographic, Demographic, required: true
def details(assigns) do
  ~H"""
  <div>
 <h2 class="font-medium text-2xl">
 Demographics <%= raw "&#x2713;" %>
 </h2>
 <CoreComponents.table
 rows={[@demographic]}
 id={to_string @demographic.id} >
 <:col :let={demographic} label="Gender">
 <%= demographic.gender %>
 </:col>
 <:col :let={demographic} label="Year of Birth">
 <%= demographic.year_of_birth %>
 </:col>
 </CoreComponents.table>
  </div>
  """
end

```

Now we'll take a look under the hood of the <.table> component to understand how it works, starting with the use of the <:col> slot to create table columns. The collection of :col slots becomes available in the table/1 function component as the @col assignment. The function component iterates over the collection in @col and renders a table heading element for each column, displaying the value of the Label attribute, like this:

```

# lib/pento_web/components/core_components.ex
def table(assigns) do
  ~H"""
  # ...
  <thead class="text-sm text-left leading-6 text-zinc-500">
 <tr>
 <th :for={col <- @col} class="p-0 pr-6 pb-4 font-normal">
 <%= col[:label] %>
 </th>
 # ...
 """
  end

```

The function component also renders a table row for each member of the @rows assignment. Here's a simplified version of that code:

```

# lib/pento_web/components/core_components.ex
def table(assigns) do
  ~H"""
  # ...
  <tbody ...>

```

```

 class="relative divide-y
 divide-zinc-100
 border-t
 border-zinc-200
 text-sm
 leading-6
 text-zinc-700">
<tr :for={row <- @rows}
  id{@row_id && @row_id.(row)}
  class="group hover:bg-zinc-50">
  # ...
"""
end

```

The `:for` directive embedded in the `<tr>` element iterates over all of the items in the `@rows` assignment and renders a `<tr>` element for each one, setting the `row` variable equal to each item in the `@rows` list. The `@rows` assignment contains our demographic list (which, remember, just has one element in it), so at each step through the iteration, `row` is set equal to an individual demographic struct. Turn your attention back to our HEEx template for a moment and take a look at how each `<:col>` slot is invoked, for example:

```
# lib/pento_web/live/demographic_live/show.ex
<:col :let={demographic} label="Gender">
  <%= demographic.gender %>
</:col>
```

Notice the `let` attribute attached to each `<:col>` slot. Under the hood, the `table/1` function component iterates over the list of items in the `@rows` assignment and renders a table cell for each row/column combination. It yields each element in the `@rows` list back up to the index template and sets it equal to the `demographic` variable via the `let` assignment. This allows us to pass the individual demographic from the `@rows` iteration back up to the caller—the HEEx template in our `DemographicShow.details/1` function. This way, we can call `demographic.gender` to render the gender of the demographic the `:col` slot. Here's a simplified version of the relevant snippet of code from within the `table/1` function component:

```
# lib/pento_web/components/core_components.ex
def table(assigns) do
  ~H"""
<tbody class="relative divide-y divide-zinc-100 border-t border-zinc-200
  text-sm leading-6 text-zinc-700">
  <tr :for={row <- @rows} class="relative group hover:bg-zinc-50">
 <td :for={col <- @cols}>
 <%= render_slot(col, row) %>
 </td>
  # ..
```

```
"""
end
```

The `render_slot/2` function is called here with two arguments. The first is the `col` variable, which represents the content between the opening and closing `<:col>` tags of the given column we're iterating over. This is the content that is rendered when calling `render_slot`. The second argument we give is the `row` variable. Since `@rows` contains a list of demographics, `row` points to an individual demographic struct at each step through the iteration. Here's where the `:let` comes in. When we call `render_slot/2` with a second argument, whatever we pass as that argument gets set equal to the value of the `:let` variable declared in the caller. Our template sets `:let={demographic}`. So, inside the opening and closing `<:col>` slot tags in the index template, the demographic variable is set equal to each demographic from the `@rows` iteration. In this way, each column slot's content is rendered for each demographic in the list. So, all of the `:col` slots will fire for each demographic.

Revisiting our table in the browser, you'll notice that the value of the "Gender" column is in bold, see it again here:

Survey

Please fill out our survey

Demographics ✓

Gender	Year of Birth
female	2020

This is because the `table` function component defined in `CoreComponents` adds a class of "font-semibold" to the `<td>` element content for the first column. As an extra challenge to familiarize yourself with `CoreComponents` code, open up the `CoreComponents` module and find the line of code in the `table` function definition that applies this class.

Phew! That was a lot of detail. Take some time to read through the code in the `table/1` function component more closely on your own. You can use the combined tools of slots and the `let` attribute to build your own dynamic function components that can render any kind of data. In the meantime, you can keep your new table rendering in place, or revert back to the simple list from the earlier example. We don't necessarily need the full power of a table to render

the details for just one demographic, but it was a useful lens through which to examine a common pattern you'll see in function components.

At this point we've created the beginnings of our survey UI by layering together a parent live view and a child function component. In the next chapter, we'll explore stateful, or live components, and build a live component for this form and the remainder of the forms that will make up our survey UI.

Your Turn

The art of building software is the art of breaking down one complex problem into several simple ones, and that means layering. LiveView provides two kinds of components for this purpose. Stateless components encapsulate common *rendering* code and allow you to compose such code into layers.

In this chapter, you built a simple hero function component, and you rendered it from a parent live view. You made that function component dynamic by teaching it to render slot content. With that under your belt, you built the demographic details function component to start composing our layered survey UI. You also set up the application core and boundary layer for our user survey feature, and you'll put it to further use in the next chapter. Now it's your turn to put what you've learned into practice.

Give It a Try

These problems let you build your own components.

- Function components provide a great way of sharing common user interface blocks. Build a component to render an HTML title, with a heading and a configurable message. Render this component multiple times with different messages on the same page in your SurveyLive live view. What are the strengths and limitations of this approach?
- Build a function component that renders an HTML list item. Then, build a component that uses this list item component to render a whole HTML list in the SurveyLive live view. Can you configure your components to render any given list of items? Although this composable list exercise is somewhat simplified, can you think of some scenarios in which this component-based approach will help you build live views in an layered, organized, and reusable way?
- Update the table function component in `CoreComponents` to contain a new attribute you can use to style the first column of the table however you like. This way, the first element in the column doesn't have to be bold.

Or, build your own custom function component to display demographic details in some other format.

Next Time

Live components allow shared rendering just as function ones do, and also support *events that manage state*. In the next chapter, we'll build a live demographic form component and teach it to respond to user input. Then, we'll move on to the product ratings functionality of our survey. When we're done with the survey feature, you'll have learned how a set of components can be composed to manage the state and behavior of a single-page flow.

Live Components

In the previous chapter, we began building an interactive survey feature by creating the backend core and boundary functionality, along with a live view and function component to make up the beginnings of our UI. In this chapter, we'll build *live components* to manage demographics and ratings. Our live component will manage its own state in its own lifecycle. We'll compose an interactive survey with it layer by layer.

Along the way, you'll learn how live components work. You've seen this concept briefly within the forms we generated. The function components you built in the previous chapter render static markup such as HTML. Those components don't have their own state and users can't modify the state through events. Live components are different. They have their own state, can process their own events, and even have their own lifecycle. You'll use them to build fully interactive parts of a page, like counters, timers, data-backed forms, and the like. Our live components will be tiny forms that permit our users to rate products.

You'll explore for yourself how these communicate with their parent live view, you'll continue to see how components allow you to build clean and organized code that adheres to the single responsibility principle, and you'll implement component composition logic that allows you to manage even complex state for your single page applications.

Build the Live Demographic Form Component

Let's put together a plan before we get started. We'll begin by implementing a live component module to house our demographic form. We'll use the available `LiveView` and `LiveComponent` lifecycle callbacks to establish the state of our form component. Then, we'll render the form markup using the same `simple_form/1` function component you saw in earlier chapters. Finally,

we'll teach our form component to respond to user input and save demographic data for the user.

Define the Live Component

First up, create a new file `lib/pento_web/live/demographic_live/form.ex` and define the form component module like this:

```
defmodule PentoWeb.DemographicLive.Form do
  use PentoWeb, :live_component
  alias Pento.Survey
  alias Pento.Survey.Demographic
end
```

This is simple enough to begin with. We implement a module that uses the `:live_component` behavior in order to create a live component. Then, we add a few aliases that we'll take advantage of in a bit.

We'll use LiveView's `simple_form/1` function to construct the demographic form. This function requires a form wrapping a changeset, so we'll need to store one in our component's state. Like full live views, live components first have one workflow to establish the initial page and then a change management workflow to modify and render the component state. As we did in our live views, we'll use CRC to think about how to organize our code. For the initial mount/render workflow, we don't really need a reducer. The flow looks like this:

```
inputs |> construct() |> convert()
```

In this diagram, the `construct()` refers to a function that establishes the initial state in the form of a socket, and `convert()` refers to a function that transforms all of that socket data to HTML. In the constructor, the component lifecycle comes into play. For our component, the `update` callback will act as our constructor, and the `render` callback will act as our converter. Why the `update` function and not the `mount` function? To answer that question, we need to understand the live component lifecycle.

When we render a live component, LiveView starts the component in the parent view's process, and calls these callbacks, in order:

`mount/1`

The single argument is the socket, and we use this callback to set initial state. This callback is invoked only once, when the component is first rendered from the parent live view. You'll use this function to do one-time setup.

[update/2](#)

The two arguments are the assigns argument given to `live_component/3` and the socket. By default, it merges the assigns argument into the socket.assigns established in `mount/1`. You'll use this callback to add additional content to the socket *each time live_component/3 is called*.

[render/1](#)

The one argument is `socket.assigns`. It works like a render in any other live view.

Live components will always follow this three-step process when they are first mounted and rendered. Then, when the component updates in response to changes in the parent live view, only the `update/2` and `render/1` callbacks fire. Since these updates skip the `mount/1` callback, the `update/2` function is the safest place to establish the component's initial state.

We'll use the `update/2` callback as our constructor to add a Demographic changeset to `socket.assigns` so we can render it in a form on the template. For a converter, we'll let the implicit `render/1` function render a HEEx template that matches the name of our live component.

Let's get ready to set the initial state of our live component now. Our demographic *belongs* to a user and we'll need access to that user to construct a demographic changeset. Recall that we're planning to render our form live component from the `SurveyLive` template defined in `lib/pento_web/live/survey_live.html.heex` like this:

```
<%= if @demographic do %>
  <DemographicLive.Show.details demographic={@demographic} />
<% else %>
  <h2>Demographic Form coming soon!</h2>
<% end %>
```

The `SurveyLive` socket assigns already contains a `@current_user` assignment, so we'll make sure to pass it into our live component. The `DemographicLive.Form.update/2` function can then safely rely on a current user.

With that assumption in mind, we can implement an `update/2` function to build a Demographic struct and a form struct, like this:

```
stateful_components/pento/lib/pento_web/live/demographic_live/form.ex
def update(assigns, socket) do
  {
 :ok,
 socket
  |> assign(assigns)
  |> assign_demographic()
```

```
|> clear_form()
}
end
```

This code uses the same technique we used in our `SurveyLive.mount/3` function. We build a couple of single-purpose reducers to add the demographic and empty form to our `socket.assigns` and string them into a nice pipeline. By this point, the reducer functions should look familiar. Here's the first one, `assign_demographic/1`:

```
stateful_components/pento/lib/pento_web/live/demographic_live/form.ex
defp assign_demographic(
  %{assigns: %{current_user: current_user}} = socket) do
  assign(socket, :demographic, %Demographic{user_id: current_user.id})
end
```

It simply adds an empty demographic struct.

And here are two functions to add forms to our socket, one for an empty, or “clear”, form and one for a form with a validated changeset:

```
stateful_components/pento/lib/pento_web/live/demographic_live/form.ex
defp assign_form(socket, changeset) do
  assign(socket, :form, to_form(changeset))
end

defp clear_form(%{assigns: %{demographic: demographic}} = socket) do
  assign_form(socket, Survey.change_demographic(demographic))
end
```

For the `assign_form/2` function, we convert an existing changeset to a form. For the `clear_form/1` function, we take the empty demographic from the socket, wrap that in a changeset, and then add that to the socket with `assign_form/2`. Once the `update/2` function finishes, the component renders the template. Let's define that template now to render the demographic form for our shiny new changeset.

Render The Demographic Form

You've seen what a LiveView form looks like. We won't bore you with the details. For now, add this to `lib/pento_web/live/demographic_live/form.html.heex`:

```
<div>
  <.simple_form
 for={@form}
 phx-change="validate"
 phx-submit="save"
 id{@id}>

 <.input
```

```

field={@form[:gender]}
type="select"
label="Gender"
options={["female", "male", "other", "prefer not to say"]} />
<.input
  field={@form[:year_of_birth]}
  type="select"
  label="Year of Birth"
  options={Enum.reverse(1920..2023)} />

<:actions>
  <.button phx-disable-with="Saving... ">Save</ .button>
</:actions>
</.simple_form>
</div>

```

Notice that our form is contained within a root `<div>` element. All live components require a single root element in their HTML templates. Also notice that we're also using the `<.simple_form>` component defined in the `CoreComponents` module. Let's dig briefly into our form rendering code.

Our `update/2` function added the `form` struct to our socket assigns, and we access it with `@form` in our call to `simple_form/1`. The `simple_form/1` function takes in the `form` struct, has an `id`, and applies the `phx-submit` LiveView binding for saving the form. Our form has labels, fields, and error tags for each field we want the user to populate. Finally, there's a submit tag with a `phx-disable_with` function—a little nicety that LiveView provides to handle multiple submits.

We're ready to put it all together by rendering the form component from the `SurveyLive` template in `pento/lib/pento_web/live/survey_live.html.heex`, like this:

Render the component from the template using the `live_component/1`¹ function component, like this:

```

<%= if @demographic do %>
  <DemographicLive.Show.details demographic={@demographic} />
<% else %>
  <.live_component module={DemographicLive.Form}
 id="demographic-form"
 current_user={@current_user} />
<% end %>

```

The `live_component/1` function is a function component made available to us by the LiveView framework. It takes in an argument of some assigns and returns a HEEx template that renders the given component within the parent live view. When using `live_component/1` to render a live component, you must specify

1. https://hexdocs.pm/phoenix_live_view/Phoenix.LiveView.Helpers.html#live_component/1

an `assigns` of `module`, pointing to the name of the live component module to mount and render, and an `assigns` of `id`, which `LiveView` will use to keep track of the component. Also note the `{}` interpolation syntax we're using—remember that this syntax is required when interpolating within HTML or HEEx tags.

Now log in as a user that does not have an associated demographic record, or simply temporarily tweak the `if` statement to render if `!@demographic`. Then, visit `/survey` to see our survey page with the demographic form, as shown here.

Survey

Gender

Year of Birth

Save

If you try to submit the form, you'll find the live view crashes, but maybe not for the reason you thought. Look at the logs:

```
[error] GenServer #PID<0.1159.0> terminating
** (UndefinedFunctionError) function PentoWeb.SurveyLive.handle_event/3 is
undefined or private
```

Did you catch the problem? We did get an undefined `handle_event/3`, but we got it for the parent `SurveyLive` view, *not* our component! While we *could* send the event to `SurveyLive`, that's not really in the spirit of using components. Components are responsible for wrapping up markup, state, *and* events. Let's keep our code clean, and respect the *single responsibility principle*.

The `DemographicLive.Form` should handle both the state for the survey's demographic section and the events to manage that state. To fix this, add the following `phx-target` attribute to your form in the `lib/pento_web/live/demographic_live/form.html.heex` template:

```
<.simple_form
  for={@form}>
```

```

phx-change="validate"
phx-submit="save"
id={@id}>
  phx-target{@myself} <!-- add this line -->
<!-- ... -->
</form>

```

The `@myself` assignment is made available in our component by LiveView, for free, and it always refers to the current component. This will ensure that any events sent by LiveView bindings on this element will go to the current component, rather than the parent live view.

Now we can send events to our demo form, so it's time to add some handlers.

Manage Component State

First, we'll briefly revisit the live component lifecycle that we'll take advantage of in order to manage component state. Then, we'll implement the event handlers we need to respond to our form events.

Consider the `preload/1` Callback

Whenever `live_component/1` is first invoked, the component will call `mount/1`, `update/2` and `render/1`. Sometimes, these callbacks are not enough. You might need an additional callback called `preload/1` to prevent a potentially serious $N + 1$ performance problem. For the `mount/render` workflow, LiveView calls `preload/1`, then `mount/1`, followed by `update/2`, and finally `render/1`. The change management workflow *drops* the `mount/1`, but maintains `preload/1`, then `update/2`, and finally `render/1`.

We won't take advantage of `preload/1` in our component, but it's worth discussing what it can do for us. This function lets LiveView load all components of the same type at once, potentially saving many extra database queries. In order to understand how this works, we'll look at an example.

Let's say you were rendering a list of product detail components. You might accomplish this by iterating over a list of product IDs in the parent live view and calling `live_component/3` to render each product detail component with a given product ID. Each component in our scenario is responsible for taking the product ID, using it to query for a product from the database, and rendering some markup that displays the product info. Now, imagine that `preload/1` does not exist. This means you are rendering a product detail component once for each product ID in the list. 20 product IDs would mean 20 components and 20 queries—each product detail component would need to issue its own query for the product with the given ID.

With `preload/1`, you can specify a way to load *all* components of the same type *at once*, while issuing a single query for all of the products in the list of product IDs. You should reach for this approach whenever you find yourself in such a situation.

Because our component doesn't render any lists or child components, we can safely move forward without implementing `preload/1`. We're ready to teach our live component how to handle events.

Handle The Save Event

We're already sending events to our component when the form is saved. Now, we need to implement a `handle_event/3` function for that "save" event. Here's how it will work.

First, we'll build our `handle_event/3` function head that matches the "save" event. The event will receive a socket and the parameters from the form.

Next, we'll make a reducer to save the form, and return the saved socket.

Finally, we'll call our reducer in `handle_event/3`. In this way, our handler will stay skinny, and we'll have another single-purpose function to add to our module.

Let's start with the handler. We'll define a function head that pattern matches the "save" event, and simply logs the result, like this:

```
# pento/lib/pento_web/live/demographic_live/form.ex
def handle_event("save", %{"demographic" => demographic_params}, socket) do
  IO.puts("Handling 'save' event and saving demographic record...")
  IO.inspect(demographic_params)
  {:noreply, socket}
end
```

Now, if we visit `/survey`, fill out the demographics form and hit "save", we should see the following log statements:

```
Handling 'save' event and saving demographic record...
%{"gender" => "female", "year_of_birth" => "1989"}
```

Perfect! Thanks to the `phx_target=@myself` attribute, our component is receiving the event. There's one problem though. Our form params don't include the "`user_id`", and the `Survey.create_demographic` function we plan to call in our reducer expects to receive a complete map of all of the demographic params needed to create a demographic. We can fix this with a simple helper function to get the ID of the current user socket assignment and add it to the params map:

```
stateful_components/pento/lib/pento_web/live/demographic_live/form.ex
def params_with_user_id(params, %{assigns: %{current_user: current_user}}) do
  params
  |> Map.put("user_id", current_user.id)
end
```

We'll call on this function in the event handler to construct the complete params to pass to our reducer, like this:

```
def handle_event("save", %{"demographic" => demographic_params}, socket) do
  params = params_with_user(demographic_params, socket)
  # ...
end
```

Now, we can build our reducer to save the event:

```
defp save_demographic(socket, demographic_params) do
  case Survey.create_demographic(demographic_params) do
 {:ok, demographic} ->
 # coming soon!
 {:error, %Ecto.Changeset{} = changeset} ->
 assign_form(socket, changeset)
  end
end
```

Our component is responsible for managing the state of the demographic form and saving the demographic record. We lean on the context function, `Survey.create_demographic/1`, to do the heavy lifting. We need to handle both the success and error cases, and we do so. We save the implementation of the `:ok` case for later, and simply put the form back in the socket in the event of an `:error`. That way, the error tags in our form can tell our user exactly what to do to fix the form data.

Now, we need to call the reducer in the handler. Key in the following `handle_event/3` function to your `DemographicLive.Form`:

```
stateful_components/pento/lib/pento_web/live/demographic_live/form.ex
def handle_event("save", %{"demographic" => demographic_params}, socket) do
  params = params_with_user_id(demographic_params, socket)
  {:noreply, save_demographic(socket, params)}
end
```

We plug in the reducer, and we're off to the races. Our implementation is almost complete. We're left with one final question, what should our reducer do if the save succeeds? We'll look at that problem next.

Send a Message to the Parent

At a high level, when the form saves successfully, we should *stop* rendering the form and instead render the demographic's details. This sounds like a job for the SurveyLive view! After all, SurveyLive is responsible for managing the overall survey state.

If the SurveyLive is going to stop showing the demographic form and instead show the completed demographic details, we'll need some way for the form component to tell SurveyLive that it's time to do so. We need to send a message from the child component to the parent live view.

It turns out that it's easy to do so with plain old Elixir message passing via the `send` function.

Remember, our component is running in the parent's process and they share a PID. So, we can use the component's own PID to send a message to the parent. Then, we can implement a handler in the parent live view that receives that message. Our `LiveView` is a plain old `GenServer`² so it implements its own behaviour with its own callbacks. `handle_info/2`³ is the `GenServer` callback function for receiving generic Elixir messages. Update `save_demographic/2` to send a message to the parent on success:

```
stateful_components/pento/lib/pento_web/live/demographic_live/form.ex
defp save_demographic(socket, demographic_params) do
  case Survey.create_demographic(demographic_params) do
 {:ok, demographic} ->
 send(self(), {:created_demographic, demographic})
 socket
 {:error, %Ecto.Changeset{} = changeset} ->
 assign_form(socket, changeset)
  end
end
```

Now, we'll implement `handle_info/2` to teach the SurveyLive view how to respond to our message.

```
stateful_components/pento/lib/pento_web/live/survey_live.ex
def handle_info({:created_demographic, demographic}, socket) do
  {:noreply, handle_demographic_created(socket, demographic)}
end
```

The function head of `handle_info/2` matches our message—a tuple with the message name and a payload containing the saved demographic—and receives

2. <https://hexdocs.pm/elixir/1.14/GenServer.html>
 3. [https://hexdocs.pm/elixir/1.14/GenServer.html#c:handle_info/2](https://hexdocs.pm/elixir/1.14/GenServer.html#c:handle_info/)

the socket. As usual, we want skinny handlers, so we call the `handle_demographic_created/2` reducer to do the work. Now, we need to decide exactly what work to do in the `handle_demographic_created/2` function.

We'll want to notify the user that the save was successful, and store the new demographic in the socket. Let's implement those new features in `handle_demographic_create/2`, like this:

```
stateful_components/pento/lib/pento_web/live/survey_live.ex
def handle_demographic_created(socket, demographic) do
  socket
  |> put_flash(:info, "Demographic created successfully")
  |> assign(:demographic, demographic)
end
```

We pipe our socket through functions to store a flash message and add the `:demographic` assign key to our socket. The SurveyLive live view will re-render, this time with the `:demographic` key in `socket` assigned set to a valid demographic struct. Now, when the conditional logic in the SurveyLive template runs, the check for the `@demographic` assignment will evaluate as true. So, we will invoke the `DemographicLive.Show.details` function component to display the demographic details instead of displaying the form.

Let's see it in action. Log in as a user that does not yet have an associated demographic record. Then, point your browser at `/survey` and submit the demographic form. You should see the flash message, and you'll also see the form replaced with the demographic details, as in this image:

Survey
Demographics ✓
Gender: male
Year of birth: 1965

Great! With that, we've beautifully composed a set of layered components to support the beginnings of our survey UI. Each piece of the puzzle is simple and sweet—the SurveyLive live view conditionally renders either a child function component to display the demographic details or a child live component to display the interactive form. The SurveyLive view's state runs the show—the presence or absence of a demographic in `socket` assigns tells the child com-

ponents how to behave, and each child component has just one job to do. In this way, we can break down even complex view logic into simple components.

Our survey UI has a solid foundation. We're ready to build out the ratings flow.

Build The Ratings Components

We're going to do very much the same thing we did with demographics—let the SurveyLive view orchestrate the state and appearance of the overall survey and devise a set of components to handle the state of the individual product ratings.

We'll have the SurveyLive template implement some logic to display product rating components only if the demographic form is complete and the demographic record exists. If there's an existing demographic, we'll render a ratings index component that will iterate over the products and render the rating details or rating forms accordingly.

Again, here's roughly what a user will see if they've not yet entered demographic data:

Survey

Gender

female

Year of Birth

2023

Save

Notice we present a form for demographic data, but no product ratings.

And this is what a user will see after completing the demographic form:

Survey

Demographics ✓

Gender: male

Year of birth: 1965

Ratings ✓

Pentominoes

Rating	▼	Save
--------	---	------

Battleship

Rating	▼	Save
--------	---	------

Candy Smush

Rating	▼	Save
--------	---	------

Our code doesn't give the user a chance to enter any product rating data until they've given us demographics. After that, they can rate a product.

That means our live view will have a lot to manage. But, by organizing our code with components, we'll avoid needless complexity.

We'll create a Ratings Index function component to hold the whole list of ratings, a Ratings Show function component to show a completed rating, and a Rating form live component to manage the form for a single rating. In this way, we'll maintain a nice separation of concerns. The SurveyLive will manage the state of the overall survey UI, implementing logic that dictates whether to show the ratings index component or the demographic form. The ratings index component will manage the state of product ratings, implementing logic that dictates whether to show rating details or rating forms.

Let's begin with a ratings index component that the SurveyLive template can render.

List Ratings

We'll build a ratings index component that will be responsible for orchestrating the state of *all* of the product ratings in our survey. This component will iterate over the products and determine whether to render the rating details if a rating by the user exists, or the rating form if it doesn't. The responsibility

for rendering rating details will be handled by a stateless “rating show” function component and the responsibility for rendering and managing a rating form will be handled by a stateful “rating form” live component.

Meanwhile, SurveyLive will continue to be responsible for managing the overall state and appearance of the survey page. Only if the demographic record exists for the user will the SurveyLive view render the ratings index component, and the ratings index component will receive the list of product ratings to render from the parent live view.

In this way, we keep our code organized and easy to maintain because it is adherent to the single responsibility principle—each component has one job to do. By layering these components within the parent SurveyLive view, we are able to compose a series of small, manageable pieces into one interactive feature—the user survey page.

We'll begin by implementing the RatingsLive.Index function component. Then, we'll move on to the rating show component, followed by the rating form component. Let's get started.

Build the Ratings Index Component

The ratings portion of the survey UI will have three parts—an index to make a list of products and check for rating completion, a show to handle product star ratings, and a form to collect new ratings for a given product. Our RatingsLive.Index will be a stateless component that implements the logic to orchestrate these three parts. It can be stateless because it doesn't need to respond to any events from the user. All it needs to do is iterate over the list of products and show a rating or a form accordingly. Let's implement it now.

Create a file, `lib/pento_web/live/rating_live/index.ex`, and key in the following component definition, closing it off with an end:

```
defmodule PentoWeb.RatingLive.Index do
  use Phoenix.Component
  use Phoenix.HTML
  alias PentoWeb.RatingLive
end
```

The entry point of module will be the `product_list/1` function. This is the function component that we'll call on from the parent live view to render the list of products. The function will take in an `assigns` argument containing the list of products and the current user. It will return a HEEx template with a heading and product rating details. Our component will be short because we're only handling a few of the critical details now:

```
stateful_components/pento/lib/pento_web/live/rating_live/index.ex
attr :products, :list, required: true
attr :current_user, :any, required: true
def product_list(assigns) do
  ~H"""
  <.heading products={@products} />
  <div class="grid grid-cols-2 gap-4 divide-y">
 <.product_rating
 :for={ {p, i} <- Enum.with_index(@products)}
 current_user={@current_user}
 product={p}
 index={i} />
  </div>
  """
end
```

We first express our component API with the help of the attr macro. Our component needs to be called with the current user and the product list. Then, we use the heading/1 component that we'll define in a bit to show a heading and a checkbox if the ratings are complete. Next, we have an outer div with the Tailwind classes to build a two-column listing. Tailwind will display the divs row by row. Finally, we use the :for directive to loop over the products and render the product_rating/1 component for each one. That component will build two divs, one for the product name and the other for the product rating. Let's build these functions, starting with heading/1:

```
stateful_components/pento/lib/pento_web/live/rating_live/index.ex
attr :products, :list, required: true
def heading(assigns) do
  ~H"""
  <h2 class="font-medium text-2xl">
 Ratings <%= if ratings_complete?(@products), do: raw "✓" %>
  </h2>
  """
end
end
```

The heading/1 function satisfies a single purpose. It renders an `<h2>` element that encapsulates some text along with a helper function that checks to see if *all* of the products have a rating by the current user. If so, we render the unicode for a checkmark to indicate to the user that all of the ratings forms have been completed. Before we implement this `ratings_complete?` helper function, we'll fill you in on how we're planning to render the index component with a list of products.

Later, when we render this index component from the SurveyLive template, we'll use the SurveyLive view to query for the list of products with ratings by the

current user preloaded. Then, we'll pass that list of products down into the index component. So, we can assume that each product in the @products list has its ratings list populated *only* with the rating by the current user. With that in mind, we can implement the ratings_complete?/1 function to iterate over the list of products and return true if there is a rating for every product. Build that function now:

```
stateful_components/pento/lib/pento_web/live/rating_live/index.ex
defp ratings_complete?(products) do
  Enum.all?(products, fn product ->
 not Enum.empty?(product.ratings)
  end)
end
```

A rating for a product is complete if the product's list of ratings is not empty. Now, if a user has completed all of the product ratings, they'll see the "Ratings" header with this nice checkmark next to it:

Ratings ✓

With the heading/1 function component out of the way, let's turn our attention to product_rating/1. That one will use a product with ratings, a current_user, and a product index to build a list, like this:

```
def product_rating(assigns) do
  ~H"""
  <div><%= @product.name %></div>
  <%= if rating = List.first(@product.ratings) do %>
 <RatingLive.Show.stars rating={rating} product={@product} />
  <% else %>
 <div>
 <h3><%= @product.name %> rating form coming soon!</h3>
 </div>
  <% end %>
  """
end
```

The template will render the rating details if a rating exists (with the yet-to-be-built Show.stars/1 component), or a form for that rating if not. Nesting components in this manner lets the reader of the code deal with a tiny bit of complexity at a time. We'll dig into this logic a bit more when we're ready to implement these final two components. With the index component out of the way, we are finally ready to weave it into our SurveyLive template.

Render the Component

The next bit of code we'll write shows how the presentation of our view can change based on the contents of the socket. The SurveyLive view will use the state of the overall survey to control what is shown to the user on the page. Specifically, this template will determine what to show based on whether a demographic exists.

In SurveyLive, we query for a demographic and store the results of that query in the socket. If no demographic exists, and the socket assigns key of :demographic points to nil, the template renders the demographic form. Otherwise, we render the demographic show component and call on the RatingLive.Index.products/1 function component to add the product ratings to our view.

Let's build out this logic now. First, make sure you've added the PentoWeb.RatingLive alias to lib/pento_web/live/survey_live.ex. Then, open up the SurveyLive template, and look for the DemographicLive.Show.details/1 function call. Beneath it, add the call to the RatingsLive.Index.products/1 function, shown here:

```
<!-- lib/pento_web/live/survey_live.html.heex -->
<%= if @demographic do %>
  <DemographicLive.Show.details demographic={@demographic} />
  <hr />
  <br/>
  <RatingLive.Index.product_list products={@products}
 current_user={@current_user} />
<% else %>
  <!-- ... -->
<% end %>
```

Perfect. Now our view renders the component that will present ratings underneath a divider line. To make this work, we need to pass the list of products to the RatingLive.Index.products/1 function component so that the component can iterate over them to render a rating (or a form) for each one. In the SurveyLive template, we pass the list, @products, to our component, but we haven't added it to the live view socket yet. Let's fix that now.

Update the mount/3 function of SurveyLive to query for products and their associated rating by the given user and put them in assigns.

```
stateful_components/pento/lib/pento_web/live/survey_live.ex
def mount(_params, _session, socket) do
  {:ok,
  socket
  |> assign_demographic()
  |> assign_products()}
end
```

We're up to our old tricks, building another reducer called `assign_products/1` to do the work:

```
stateful_components/pento/lib/pento_web/live/survey_live.ex
def assign_products(%{assigns: %{current_user: current_user}} = socket) do
  assign(socket, :products, list_products(current_user))
end

defp list_products(user) do
  Catalog.list_products_with_user_rating(user)
end
```

We use our `Catalog` context and the `assign/2` function to drop the requisite key/value pair into our socket. Notice that we're using the `Catalog.list_products_with_user_rating/1` boundary function we defined in the previous chapter. This returns a list of products where each product has preloaded only those ratings by the current user.

Now that we're rendering our `RatingLive.Index.products/1` function component with the product list, let's build the stateless function component that will show the existing rating for a product.

Show a Rating

We're getting closer to the goal of showing ratings, step by step. Remember, we'll show the ratings that exist, and forms for ratings otherwise. Let's cover the case for ratings that exist first. We'll define a stateless component to show a rating. Then, we'll render that component from within the HEEx template returned by `RatingLive.Index.product_rating/1`. Let's get started.

Build the Rating Show Component

Create a file, `lib/pento_web/live/rating_live/show.ex`, and key this in:

```
stateful_components/pento/lib/pento_web/live/rating_live/show.ex
defmodule PentoWeb.RatingLive.Show do
  use Phoenix.Component
  use Phoenix.HTML
```

We're defining a module that uses the `Phoenix.Component` behaviour and the `Phoenix.HTML` behaviour, since we'll once again need support for the `Phoenix.HTML.raw/1` function to render the unicode star character. Tack an `end` on there and we're ready to move on to the `stars/1` function. We'll call this function from within the HEEx template returned by `RatingLive.Index.product_rating/1` with an `assigns` that includes the given product's rating by the current user. The `stars/1` function will operate on this rating and use some helper functions to construct a list of filled and unfilled unicode star characters. We'll construct

that list using a simple pipeline, and then render it in a HEEx template, like this:

```
stateful_components/pento/lib/pento_web/live/rating_live/show.ex
  attr :rating, :any, required: true
  def stars(assigns) do
 ~H"""
 <div><%=

 @rating.stars
 |> filled_stars()
 |> Enum.concat(unfilled_stars(@rating.stars))
 |> Enum.join(" ")
 |> raw()
 %></div>
 """
  end

  def filled_stars(stars) do
 List.duplicate("★", stars)
  end

  def unfilled_stars(stars) do
 List.duplicate("☆", 5 - stars)
  end
end
```

The filled_stars/1 and unfilled_stars/1 helper functions are interesting. Take a look at them here:

```
stateful_components/pento/lib/pento_web/live/rating_live/show.ex
def filled_stars(stars) do
  List.duplicate("★", stars)
end

def unfilled_stars(stars) do
  List.duplicate("☆", 5 - stars)
end
```

Examining our pipeline in the stars/1 function, we can see that we call on filled_stars/1 to produce a list of filled-in, or “checked”, star unicode characters corresponding to the number of stars that the product rating has. Then, we pipe that into a call to Enum.concat/2 with a second argument of the output from unfilled_stars/1. This second helper function produces a list of empty, or not checked, star characters for the remaining number of stars. For example, if the number of stars in the rating is 3, our pipeline of helper functions will create a list of three checked stars and two un-checked stars. Our pipeline concatenates the two lists together and joins them into a string of HTML that we can render in the template. Make sure to alias the module in survey_live.ex like this:

```
alias PentoWeb.RatingLive.Show
```

We have everything we need to display a completed rating, so it's time to roll several components up together.

Render the Component

We're ready to implement the next phase of our plan. The RatingLive.Index.product_list/1 function component iterates over the list of products in the @products assigns and calls on product_rating/1 with each one. In product_rating/1, if a rating is present, we display it. Add in the call to our new Show.stars/1 component now, like this:

```
def product_rating(assigns) do
  ~H"""
  <div><%= @product.name %></div>
  <%= if rating = List.first(@product.ratings) do %>
 <Show.stars rating={rating} />
  <% else %>
 <h3><%= @product.name %> rating form coming soon!</h3>
  <% end %>
  """
end
```

It's a straightforward if statement. If a rating exists, we render the function component by calling on it with the rating assigns. If not, we need to render the form. This is a chance for you to explore a little bit. See if you can open up the console and add a product rating by hand using our context functions. Then, visit /survey in the browser to see your product rating displayed. When you're ready to move on, we'll build that rating form.

Show the Rating Form

Our rating form will display the form and manage its state, validating and saving the rating. We'll need to pass a product and user for our rating associations, and also the product's index in the parent LiveView's socket.assigns.products list. We'll use this index later on to update SurveyLive state efficiently.

Build the Rating Form Component

The live component will need to use update/2 to stash our rating and form struct in the socket. Create a new file, lib/pento_web/live/rating_live/form.ex and define a component, PentoWeb.RatingLive.Form. Then, key in this update function:

```
stateful_components/pento/lib/pento_web/live/rating_live/form.ex
defmodule PentoWeb.RatingLive.Form do
  use PentoWeb, :live_component
```

```

alias Pento.Survey
alias Pento.Survey.Rating

def update(assigns, socket) do
  {:ok,
  socket
  |> assign(assigns)
  |> assign_rating()
  |> clear_form()}
end

```

These reducer functions will add the necessary keys to our socket.assigns. They'll drop in any assigns our parent sends, add a new Rating struct, and finally establish a form for the new rating. Here's a closer look at the our "add rating" and "add changeset" reducers:

```

stateful_components/pento/lib/pento_web/live/rating_live/form.ex
def assign_rating(
  %{assigns: %{current_user: user, product: product}} = socket) do
  assign(socket, :rating, %Rating{user_id: user.id, product_id: product.id})
end

def assign_form(socket, changeset) do
  assign(socket, :form, to_form(changeset))
end
def clear_form(%{assigns: %{rating: rating}} = socket) do
  assign_form(socket, Survey.change_rating(rating))
end

```

There are no surprises here. One reducer builds a new rating, and the others build either a clean or populated form struct. Before we render, we need to make a few tweaks to our core components.

Prepare to Render

With our socket established, we're almost ready to render. We're going to need an extra type of input field to capture ratings. Because it needs to visually reside on the same line as our submit button, we'll have to build a custom one. We need to add this new custom input type to the input/1 component in our generated CoreComponents module. Add the rating type to the allowed list of types, like this:

```

# pento/lib/pento_web/components/core_components.ex
attr :type, :string,
 default: "text",
 values: ~w(...week rating) # update this line
...
def input(%{field: {f, field}} = assigns) do
  ...

```

Now, our input fields will allow a value of rating for the type attribute. We need to define that custom type now. Open up `core_components.ex` and find the input function for checkboxes:

```
def input(%{type: "checkbox"} = assigns) do
  ...
end
```

Right after that function, add the following function:

```
stateful_components/pento/lib/pento_web/components/core_components.ex
def input(%{type: "rating"} = assigns) do
  ~H"""
  <select
 id={@id}
 name={@name}
 class="border focus:ring-zinc-500"
 multiple={@multiple}
 {@rest}
  >
 <option :if{@prompt} value=""><%= @prompt %></option>
 <%= Phoenix.HTML.options_for_select(@options, @value) %>
  </select>
  """
end
```

The function head looks like the others, but we don't wrap it in a label. We also remove some of the CSS classes we don't need so our submit button will fit nicely right next to the input element. This will render an input box on the same line as the submit button, like this:

Table Tennis

Let's look at the rating form that will use this input next. As usual, we'll choose a template to keep our markup code neatly compartmentalized. Create the file `lib/pento_web/live/rating_live/form.html.heex` and add the product rating form shown here:

```
stateful_components/pento/lib/pento_web/live/rating_live/form.html.heex
<div>
  <.form
 for={@form}
 phx-submit="save"
 phx-target={@myself}
 id={@id}>

 <.input field={@form[:user_id]} type="hidden" />
 <.input field={@form[:product_id]} type="hidden" />
```

```

<.input field={@form[:stars]} type="rating" prompt="Rating"
options={[
 "★★★★★": 5, "★★★★": 4, "★★★": 3, "★★": 2, "★": 1
]} />
<.button phx-disable-with="Saving...">Save</.button>
</.form>
</div>

```

We bind one event to the form, a phx-submit to send a "save" event. We target our form component to receive events by setting phx-target to @myself, and we tack on an id. Note that we've set a dynamic HTML id of the live component id, stored in socket assigns as @id. This is because the product rating form will appear multiple times on the page, once for each product, and we need to ensure that each form gets a unique id. You'll see how we set the id assigns for the component when we render it in a bit.

Our form has a stars field with a label and error tag, and also a hidden field for each of the user and product relationships. We tie things up with a submit button.

We'll come back to the events a bit later. For now, let's fold our work into the RatingLive.Index.product_rating/1 function component.

Render the Component

The RatingLive.Index.product_rating/1 function component should render the rating form component if no rating for the given product and user exists. Let's do that now.

```

stateful_components/pento/lib/pento_web/live/rating_live/index.ex
attr :product, :any, required: true
attr :current_user, :any, required: true
attr :index, :integer, required: true
def product_rating(assigns) do
  ~H"""
  <div><%= @product.name %></div>
  <%= if rating = List.first(@product.ratings) do %>
 <Show.stars rating={rating} />
  <% else %>
 <div>
 <.live_component module={RatingLive.Form}
 id={"rating-form-#{@product.id}"}
 product={@product}
 product_index={@index}
 current_user={@current_user } />
 </div>
  <% end %>
  """
end

```

Here, we call on the component with the `live_component/1` function, passing the user and product into the component as `assigns`, along with the product's index in the `@products` assignment. We add an `:id`, so our rating form is a live component. Since we'll only have one rating per component, our `id` with an embedded `product.id` should be unique.

It's been a while since we've looked at things in the browser, but now, if you point your browser at `/survey`, you should see something like this:

Survey
Demographics ✓
 Gender: male
 Year of birth: 1965

Ratings	
Pentominoes	★ ★ ★ ★ ☆
Battleship	★ ★ ★ ★ ☆
Candy Smush	★ ★ ☆ ☆ ☆
Chess	Rating ▾ Save
Tic-Tac-Toe	Rating ▾ Save

Handle Component Events

You know the drill by now. We've bound an event to save our form, so we should teach our component how handle that event. We need a `handle_event/2` function head for the "save" event. Add it in like this:

```
stateful_components/pento/lib/pento_web/live/rating_live/form.ex
def handle_event("save", %{"rating" => rating_params}, socket) do
  {:noreply, save_rating(socket, rating_params)}
end
```

And here's the reducer:

```
stateful_components/pento/lib/pento_web/live/rating_live/form.ex
def save_rating(
  %{assigns: %{product_index: product_index, product: product}}
  ) = socket,
  rating_params
) do
```

```

case Survey.create_rating(rating_params) do
  {:ok, rating} ->
 product = %{{product | ratings: [rating]}}
 send(self(), {:created_rating, product, product_index})
 socket
  {:error, %Ecto.Changeset{} = changeset} ->
 assign_form(socket, changeset)
end
end

```

Just as we did in the demographic form component, we attempted to save the form. On failure, we assign a new form with the returned changeset. This will re-render the template and the `simple_form` function component will display the `@form`'s errors, derived from that changeset. On success, we send a message to the parent live view to do the heavy lifting for us. Then, as all handlers must do, we return the `{:noreply, socket}` tuple.

Update the Rating Index

Here's what should happen when the rating is saved. The `RatingLive.Index.product_rating/1` function should no longer render the form for that product. Instead, the survey should display the saved rating. This kind of state change is squarely the responsibility of the `SurveyLive`. Our message will serve to notify the parent live view to change.

Here's the interesting bit. All the parent really needs to do is update the socket. The `RatingLive.Index.product_rating/1` function already renders the right thing based on the contents of the assigns that it receives from the parent, `SurveyLive`. All we need to do is implement a handler to deal with the "created rating" message.

```

stateful_components/pento/lib/pento_web/live/survey_live.ex
def handle_info({:created_rating, updated_product, product_index}, socket) do
  {:noreply, handle_rating_created(socket, updated_product, product_index)}
end

```

We use a `handle_info`, just as we did before with the demographic. Now, our reducer can take the appropriate action. Notice that the message we match has a message name, an updated product *and* its index in the `:products` list. We can use that information to update the product list, without going back to the database. We'll implement the reducer below to do this work:

```

stateful_components/pento/lib/pento_web/live/survey_live.ex
def handle_rating_created(
  %{assigns: %{products: products}} = socket,
  updated_product,
  product_index

```

```


 ) do
socket
|> put_flash(:info, "Rating submitted successfully")
|> assign(
  :products,
  List.replace_at(products, product_index, updated_product)
)
end

```

The handle_rating_created/3 reducer adds a flash message and updates the product in place in the product list. This causes the template to re-render, passing this updated product list to RatingLive.Index.product_list/1. That function component in turn renders RatingLive.Index.product_rating/1, which knows just what to do with a product that does contain a rating by the given user—it will render that rating's details instead of a rating form.

Notice the lovely layering. In the parent live view layer, all we need to do is manage the list of products and ratings. All of the form handling and rating or demographic details go elsewhere.

The end result of a submitted rating leads is an updated product list and a flash message. Submit a rating, and see what happens:

Survey
Demographics ✓
Gender: male
Year of birth: 1965

Ratings ✓

Pentominoes:

★★★★★

Battleship:

★★★★☆

Candy Smush:

★★★★★

There's a tremendous amount of power in this code layering system. Live components are complex because they have to be. Still, the LiveView structure lets us deal with only a small bit of complexity at a time. That's the power of live components.

Your Turn

Though every component renders some state represented by assigns, only live components can *modify* that state. In this chapter, you built your first live component and you layered live and function components into an elegant and easy-to-maintain UI.

With our set of function and live components, we've built out a fully interactive survey feature in a way that is sane, organized, and easy to maintain. By breaking out the specific responsibilities of the survey page into discrete components, we keep our code adherent to the single responsibility principle. LiveView then allows us to layer those components, composing them into one single-page flow orchestrated by the parent live view, SurveyLive. In this way, LiveView lets us build complex interactive features quickly and easily.

Now that you have a fully functioning set of components, it's your chance to put what you've learned into practice.

Give It a Try

These problems will let you extend what we've already done.

- Save a rating on phx-change rather than phx-submit. What are the pros and cons to this approach?
- Show validation errors when the user selects no rating.
- Live components are often tied to backend database services—our DemographicLive.Form is backed by the Survey context, which wraps interactions with the Demographic schema. Add a field to the Demographic schema and corresponding database table to track the education level of a user, allowing them to choose from "high school", "bachelor's degree", "graduate degree", "other", or "prefer not to say". Then, update your LiveView code to support this field in the demographic form.
- Build a component that toggles a button showing either + expand or - contract, and then marks a corresponding div as hidden or visible. Under what circumstances would you use a CSS style with display: none, versus rendering/removing the whole div? Hint: think about how many bytes LiveView would need to move and when it would move them.

- Bonus: Consider the downside of implementing a common JS interaction—like showing and hiding an element—with a live component. With a live component, you’re making a round-trip to the server to do something you could easily do purely on the client-side. Check out the docs here⁴ on LiveView’s JS Commands and use them to refactor your live component into a stateless one. Use JS Commands to implement the “show/hide” functionality without round-tripping to the server.

Next Time

Now we have a set of components for collecting survey data, but nowhere to aggregate that data. In the next chapter, we’ll review many of the techniques you’ve seen in the first part of this book as we build an admin dashboard that allows us to view survey results and more. Since this dashboard is built with LiveView, it will be more interactive than typical dashboards. Along the way, you’ll get even more experience building live components to handle complex user interactions.

4. https://hexdocs.pm/phoenix_live_view/Phoenix.LiveViewJS.html#module-client-utility-commands

Part III

Extend LiveView

In Part III, we'll build another custom LiveView feature that we'll extend with Phoenix PubSub-backed capabilities in order to support real-time interactions. We'll use LiveView communication mechanisms, along with PubSub, to build an admin dashboard that reflects not only the state of the page, but of the application at large. We'll wrap up with a look at LiveView testing to ensure that our admin dashboard is well tested.

Build an Interactive Dashboard

In the previous part, we completed a survey tool our company will use to collect data from our customers. In the next two chapters, we're going to build an interactive dashboard that tracks real-time data, including survey data, as it flows into our system. This chapter will focus on building the dashboard, and the next will integrate real-time data feeds into that dashboard. Interactive views presenting data synchronized in real-time is a perfect LiveView use case and you'll see how you can extend a custom live view with the help of Phoenix PubSub in order to support such synchronization.

Many dashboards fall into one of two traps. Some are afterthoughts, seemingly slapped together at the last moment. These views are often casualties of a time crunch. Others have lots of interactive bells and whistles, but they lack the impact they might otherwise have because the dashboard shows content that lags behind the needs of the organization. LiveView can help solve both of these common problems by making it easy to quickly put together components that snap seamlessly into LiveView's overall architecture.

In this chapter, you'll discover how easy it can be to build a dashboard that does what your users need, but also fits into the quick development cycles times most organizations require. When you're done, you'll have more experience writing core and boundary functions in Phoenix, and more experience composing live views with components. You'll also be able to use libraries that leverage SVG to render graphics, and wrap them into APIs that are easy to consume.

Let's make a plan.

The Plan

Our interactive dashboard will show the health of our products with a glance. It will have several different elements on the page. A survey component will display survey results for each product and its average star rating. In the next chapter, we'll add a real-time list of users and we'll supercharge our survey results chart by enabling it to update in real-time, as new results come in.

Here's a rough mock up of what our users say they want:

In this chapter, we'll focus on building the interactive survey results chart portion of our dashboard. Tracking customer satisfaction is critical for a game

company's marketing, so the survey results chart will show the average survey star rating for each product. To assist our marketing efforts, we'll let our users visualize star ratings across demographic groups.

The dashboard will be its own live view. We'll delegate the responsibilities of presenting survey data to a component.

We'll start by leveraging the CRC pattern to define a core module that composes the queries we need, and a context in which to execute them.

Then, we'll wrap that much in a live view with a survey results component, and use an SVG graphics charting library to display data on the page.

Finally, we'll make our chart interactive by providing a simple form letting the user filter survey data by demographics.

To wrap up, we'll use the common `_using_` macro to make our chart helper functions easier to use.

We'll need three things to kick things off. We'll define the view in the `Admin.DashboardLive` live view. Then, we'll wire that view to a live route. Finally, we'll delegate the survey data on the page to a live component called `Admin.SurveyResultsLive`.

Let's start things off with the live view.

Define The Admin.DashboardLive LiveView

The dashboard we're building will represent each major section of the page as a *component*. That means the socket of the live view itself will be pretty empty—instead, the socket of each component will hold the data that the component is responsible for rendering.

Create a new file, `pento_web/live/admin/dashboard_live.ex` and key in the live view definition with this `mount/3` function:

```
defmodule PentoWeb.Admin.DashboardLive do
  use PentoWeb, :live_view

  def mount(_params, _session, socket) do
 {:ok,
 socket
 |> assign(:survey_results_component_id, "survey-results")}
  end
end
```

Our live view is pretty simple so far—it only holds a very small piece of data in socket assigns, the `:survey_results_component_id`. More on how we'll use that later on.

Now, let's add this code to connect our route in router.ex:

```
interactive_dashboard/pento/lib/pento_web/router.ex
live "/admin/dashboard", Admin.DashboardLive
```

This route is for browser users who are logged in, so the route uses pipe_through with both the browser and require_authenticated_user pipelines. We'll get all of the benefits of the browser pipeline in router.ex and the require_authenticated_user plug we created in [Chapter 2, Phoenix and Authentication, on page 31](#). We also ensure that our live view is authenticated whenever it is live redirected to, thanks to the live_session's on_mount callback. We should add the new feature to our menu:

```
interactive_dashboard/pento/lib/pento_web/components/layouts/root.html.heex
<li class="text-[0.8125rem] leading-6 text-zinc-900">
  <%= @current_user.email %>
</li>
<li>
  <.link
 href={~p"/admin/dashboard"}
 class="text-[0.8125rem] leading-6 text-zinc-900
 font-semibold hover:text-zinc-700">
 Dashboard
  </.link>
</li>
```

Let's take a step back and think about our authorization needs here. We've placed our route behind authentication, so that only a logged in user can visit it either directly in the browser or through a live redirect. But, we want this page to be accessible *only* to admins. If you think about it, our "Products" routes should be available only to admins as well. Our app doesn't currently have a concept of "admin" users, and we'll leave building that out as an exercise for the user. But, you can imagine that if our app *did* store awareness of which users are admins, then we might want to do the following here:

- Create a new plug that authorizes admin users and redirects if the user is not an admin.
- Create a new live_session block with a *different* on_mount callback that authorizes admin users and redirects if the user is not an admin. You might even implement another version of UserAuth.on_mount/4 that pattern matches on a first argument of :admin to achieve this.

You have all of the tools you need to solve that issue without our help. For now, we can start with just enough of a template to test out our new view. Create the file live/admin/dashboard_live.html.heex and add just a simple header, like this:

```
<section class="row">
  <h1 class="font-heavy text-3xl">Admin Dashboard</h1>
</section>
```

There's not much in there for now, but we do have a header to show whether the code is working or not. Now, you can start your server and point your browser to /admin/dashboard to see the sparse, but working, view:

Admin Dashboard

One of the nice things about LiveView is that you can often stand up a new page in a few minutes, and then build many quick iterations from there. Now we're ready to build the Admin.SurveyResultsLive component.

Represent Dashboard Concepts with Components

We'll model each portion of our dashboard with its very own component. Let's kick things off with the Admin.SurveyResultsLive component, which will be responsible for the survey results chart that displays interactive product ratings.

Create a Component Module

We'll start by implementing a basic live component and template that don't do much. Since the component will eventually need to handle events so the user can filter by demographic data, we know we need a live component, rather than a functional one. So we'll implement the component module with the :live_component behavior and render it with an ID of :survey_results_component_id from the parent socket assigns (again, more on why the parent live view needs awareness of this ID later on). We'll render it from Admin.DashboardLive to make sure everything's working.

Create a file, lib/pento_web/live/admin/survey_results_live.ex, and add in the initial component definition:

```
defmodule PentoWeb.Admin.SurveyResultsLive do
  use PentoWeb, :live_component
end
```

We don't define a render/1, so we need a template. Let's do that next.

Build the Component Template

We'll start by building a section with a heading. Key this into live/admin/survey_results_live.html.heex:

```
<section class="ml-8">
  <h2 class="font-light text-2xl">Survey Results</h2>
</section>
```

It's just a section and a header with a few Tailwind styles, but that's enough for now. In the spirit of getting small wins and iterating quickly, let's stand that much up. We'll need to render our live component with the live_component/1 function and the :id we specified in Admin.DashboardLive.mount/3 earlier. Render the component from the admin_dashboard_live.html template, as shown here:

```
interactive_dashboard/pento/lib/pento_web/live/admin/dashboard_live.html.heex
<section class="row">
  <h1 class="font-heavy text-3xl">Admin Dashboard</h1>
</section>
<.live_component
  module={PentoWeb.Admin.SurveyResultsLive}
  id={@survey_results_component_id} />
```

Perfect. We supply the component's module and the id from socket.assigns. Point your browser at /admin/dashboard:

Admin Dashboard

Survey Results

Excellent. Now that everything is wired up and running, we're ready to build the survey results bar chart.

Fetch Survey Results Data

To go much further, we're going to need data, so we'll switch gears from the view and focus on the backend service. In order to render products and their average star ratings in a chart, the live view must be able to query for this

data in the form of a list of product names and their associated average star ratings.

This will be a good time to practice good Phoenix design. You'll add a new function to the Catalog context to make requests to the database. Your context function will rely on new query functions in the core to extract exactly the data it needs. Separating these concerns will keep the codebase organized and beautiful.

Shape the Data With Ecto

The format of the data is somewhat dictated by the manner in which we will need to feed it into our chart. We'll provide the exact details later. For now, its enough to understand that we need to fetch a list of products and average ratings as a list of tuples, as in this example:

```
[  
  {"Tic-Tac-Toe", 3.4285714285714284},  
  {"Table Tennis", 2.5714285714285716},  
  {"Chess", 2.625}  
]
```

With any luck, Ecto can return data in exactly the shape we need, but first we need to decide where the queries should go. If we make sure to validate any data before it ever reaches the query layer, the process of building a query should not ever fail unless there's a bug in our code—in other words, the process is certain and predictable, exactly the kind of job that belongs in the core. So, we'll create a query builder module, Pento.Catalog.Product.Query in our application's core.

We'll need a query to fetch products with average ratings, so we'll build a few reducers in the Pento.Catalog.Product.Query module to shape a query that does just that. We'll use Ecto where clauses to select the right demographic, a join clause to pluck out the ratings for relevant users, a group_by clause to provide the average statistic, and a select clause to pluck out the tuples that match the required shape. First, we'll alias the modules we will use in the query:

```
interactive_dashboard/pento/lib/pento/catalog/product/query.ex  
import Ecto.Query  
alias Pento.Catalog.Product  
alias Pento.Survey.{Rating, Demographic}  
alias Pento.Accounts.User  
  
def base, do: Product
```

We also add the base/0 function that returns the Product module reference.

Good enough. Now, we'll start to do the work. Our grand plans are a bit much to add to one giant function, but we know how to break the code down into single-purpose reducers. Take a look at the following functions:

```
interactive_dashboard/pento/lib/pento/catalog/product/query.ex
def with_average_ratings(query \\ base()) do
  query
  |> join_ratings
  |> average_ratings
end

defp join_ratings(query) do
  query
  |> join(:inner, [p], r in Rating, on: r.product_id == p.id)
end

defp average_ratings(query) do
  query
  |> group_by([p], p.id)
  |> select([p, r], {p.name, fragment("?:float", avg(r.stars))})
end
```

As usual, our module starts with a constructor, `base/0`, and pipes that query through a set of two reducers—one that joins products on ratings, and another that selects the product name and the average of its ratings' stars.

Let's see our query in action now.

Test Drive the Query

Make sure you alias `Pento.Survey.Rating` at the top of the `Catalog.Product.Query` module. Then, open up IEx and execute the query as follows:

```
iex> alias Pento.Catalog.Product
Pento.Catalog.Product
iex> alias Pento.Repo
Pento.Repo
iex> Product.Query.with_average_ratings() |> Repo.all()
...
[
  {"Candy Smush", 4.0},
  {"Table Tennis", 2.0},
  {"Tic-Tac-Toe", 1.0},
  {"Pie Fight", 5.0},
  {"Battleship", 3.0},
  {"sketch", 5.0},
  {"Pentominoes", 5.0},
  {"Chess", 5.0}
]
```

Excellent. That's the exact format that the graphics library needs, so we don't need to do any further processing. Now, it's time to leave the calm, predictable world of the core for the chaotic, failure-prone world of the boundary.

Extend the Catalog Context

Where the core is calm and predictable, the boundary, or the context, is more complex because it might fail. The code in the boundary isn't *always* more complex, but it does have responsibilities that the core does not. The context must validate any data from external sources, usually with changesets. If a function might return an `{:ok, result}` or an `{:error, reason}` tuple, it falls on the context to do something about that failure.

Luckily, our context function doesn't have validation or error conditions to worry about, so our context function will be blissfully short and simple. Still, the new API should go in the context as a reminder that any data must be validated, and errors must be handled appropriately. Define a context function in the Catalog module to execute the new query:

```
interactive_dashboard/pento/lib/pento/catalog.ex
def products_with_average_ratings do
  Product.Query.with_average_ratings()
  |> Repo.all()
end
```

We feed the query into `Repo.all/1` and we're off to the races.

Your Turn: Verify the API in IEx

It's important to verify results as you go. Try out the new context API in IEx. Come back when you're ready to integrate the results our live view.

Initialize the Admin.SurveyResultsLive Component State

Now, our application's core contains all of the functions we need to fetch bar chart data in our live view. In this section, we'll teach the `Admin.SurveyResultsLive` component to fetch this data, put it in state, and render it. Let's get going.

Add Survey Results to the Component Socket

We could add the survey result data to the parent live view's `mount/1` callback, but there's a better way. The component responsible for the given portion of the dashboard should hold, render, and manage the state for that portion of the dashboard. This keeps our code clean and organized.

The component's update/2 callback will fire each time Admin.DashboardLive renders our component, so this is where we will add survey results data to component state. Since we're going to have to add survey results each time someone interacts with our view, we'll build a reusable reducer that does the work for us. Add the following update/2 function to survey_results_live.ex:

```
defmodule PentoWeb.Admin.SurveyResultsLive do
  use PentoWeb, :live_component
  alias Pento.Catalog

  def update(assigns, socket) do
 {:ok,
 socket
 |> assign(assigns)
 |> assign_products_with_average_ratings()}
  end
end
```

Our little pipeline calls two reducers, assign/2 and assign_products_with_average_ratings/2. Remember, reducers transform accumulators, and in a live view, the accumulator is the socket. That means the return value of assign/2 is a socket, and we use it to add all of the assigns keys and values that came from the live_component/1 function.

Use Custom Reducers to Initialize State

Next, we need to write that second reducer to drop our survey results into the socket. Implement this assign_products_with_average_ratings/1 function:

```
# lib/pento_web/live/admin/survey_results_live.ex

defp assign_products_with_average_ratings(socket) do
  socket
  |> assign(
 :products_with_average_ratings,
 Catalog.products_with_average_ratings())
end
```

The assign_products_with_average_ratings/1 reducer function is implemented to call on our Catalog.products_with_average_ratings/0 function and add the query results to socket assigns under the :products_with_average_ratings key.

Notice how we could have dropped this code right into update/2, and it would have worked. Keep an eye out for the code that will eventually support user interactions. We can re-use this reducer function later when we build the code flow that fires when a user filters the survey data by demographic. Take this small piece of advice: use reducers over raw socket interactions in live views to maintain both your code organization and your sanity!

Your Turn: Render Intermediate Results

If you'd like, add a tiny bit of code to your template to render a list of products. Take the data from the `@products_with_average_ratings` assignment. Once you've verified that your code works, come back and we'll render it as a bar chart.

Render SVG Charts with Context

Most of the time, web developers reach for JavaScript to build beautiful graphs and charts. Because our server always has an up-to-date view of the data and a convenient way to send down changes, we don't have to settle for a cumbersome workflow that splits our focus across the client-server boundary. We can render *graphics* the same way we render *html*, with server-side rendering. That means we need a dependency that can draw our charts on the server and send that chart HTML down to the client.

We'll use the Context charting library¹ to handle our server-side SVG chart rendering. Using Context, we'll build out charts in two steps. We'll initialize the chart's dataset first, and then render the SVG chart with that dataset. We'll continue building out the elegant reducer pipeline that our component uses to establish state—adding new functions in the pipeline for each step in our chart building and rendering process. You'll see how the reducer pattern can help us build out and maintain even complex state in an organized way. Add the context dependency to mix.exs:

```
defp deps do
  [
 {:bcrypt_elixir, "~> 3.0"},
 ...
 {:plug_cowboy, "~> 2.5"},
 {:context, "~> 0.4.0"}
  ]
end
```

Now fetch the dependency with mix deps.get:

```
[pento] → mix deps.get
Resolving Hex dependencies...
...
New:
  context 0.4.0
  nimble strftime 0.1.1
* Getting context (Hex package)
* Getting nimble strftime (Hex package)
...
...
```

1. <https://github.com/mindok/context>

Now we're ready to start the server again. Let's initialize the dataset for our chat now.

Initialize the Dataset

As with many Elixir libraries, Context works well with CRC. The accumulator is a struct called a dataset. Context provides us with the `Dataset`² module to produce structs describing the state of the chart, with reducer functions to manipulate that data, and converter functions to convert the data to different kinds of charts. That flow should sound familiar.

You can specify your chart data as a list of maps, list of lists, or a list of tuples. Recall that we ensured that our query for products with average ratings returns a list of tuples, and now you know why.

We'll begin by adding a new reducer function to the pipeline in `update/2` to add a `Dataset` to our `socket.assigns`. We'll build the `Dataset` with the survey results already in our `socket.assigns`.

Define a reducer, `assign_dataset/1`, that adds a new dataset to `socket assigns` in `survey_results_live.ex`:

```
defmodule PentoWeb.Admin.SurveyResultsLive do
  use PentoWeb, :live_component
  alias Pento.Catalog

  # ...

  def assign_dataset(
 %{assigns: %{
 products_with_average_ratings: products_with_average_ratings
 } = socket) do
 socket
 |> assign(
 :dataset,
 make_bar_chart_dataset(products_with_average_ratings)
 )
  end

  defp make_bar_chart_dataset(data) do
 Context.Dataset.new(data)
  end
end
```

Then, invoke it in the reducer pipeline that we're building out in the `update/2` function:

```
defmodule PentoWeb.Admin.SurveyResultsLive do
```

2. <https://hexdocs.pm/context/Context.Dataset.html>

```
use PentoWeb, :live_component
alias Pento.Catalog

def update(assigns, socket) do
  {:ok,
 socket
  |> assign(assigns)
  |> assign_products_with_average_ratings()
  |> assign_dataset()
end

# ...
```

Once again, we create simple reducers to assign data, and Elixir rewards us with the beautiful pipeline in `update/2`.

If you were to inspect the return of the call to `Context.Dataset.new/1`, you'd see the following struct:

```
%Context.Dataset{
  data: [
 {"Tic-Tac-Toe", 3.4285714285714284},
 {"Table Tennis", 2.5714285714285716},
 {"Chess", 2.625}
  ],
  headers: nil,
  title: nil
}
```

The first element in a Dataset is `:data`, pointing to the data we'd like to render in the chart.

Initialize the BarChart

We'll wrap up the code to initialize a bar chart and add it to socket state with a nice reducer function. Define a function, `assign_chart/1` as shown here:

```
defmodule PentoWeb.Admin.SurveyResultsLive do
  use PentoWeb, :live_component
  alias Pento.Catalog

  # ...

  defp assign_chart(%{assigns: %{dataset: dataset}} = socket) do
 socket
 |> assign(:chart, make_bar_chart(dataset))
  end
end
```

Now we can make a reducer to initialize a BarChart with the dataset from socket assigns:

```
defp make_bar_chart(dataset) do
```

```
 Contex.BarChart.new(dataset)
end
```

Then, call `assign_chart/1` from the reducer pipeline we're building out in our `update/2` function:

```
defmodule PentoWeb.Admin.SurveyResultsLive do
  use PentoWeb, :live_component
  alias Pento.Catalog

  def update(assigns, socket) do
 {:ok,
 socket
 |> assign(assigns)
 |> assign_products_with_average_ratings()
 |> assign_dataset()
 |> assign_chart()}
  end
  # ...
end
```

The call to `BarChart.new/1` creates a `BarChart` struct that describes how to plot the bar chart. The `BarChart` module provides a number of configurable options with defaults.³ You can use these options to set the orientation, the colors, the padding, and more.

The `BarChart.new/1` constructor will produce a map. The `column_map` key will have a mapping for each bar, as you can see here:

```
column_map: %{category_col: 0, value_cols: [1]}
```

The `column_map` tells the bar chart how to chart the data from the dataset. The first key, the `category_col`, has an index of 0 and serves as the *label* of our bar chart. This means it will use the element at the 0 index of each tuple in the dataset to inform the bar chart's column name. The chart has only one column in the list of `value_cols`, our product rating average at index 1 of the dataset tuples. A `value_col` specifies the *height* of a bar.

Believe it or not, now `Contex` has all it needs to render an SVG chart. Let's do it.

Transform the Chart to SVG

The final step of showing our survey data is to render SVG markup on the server. We'll do this step with the `Contex.Plot` module. You'll notice that the `Plot` module is a converter that takes the intermediate accumulator and converts

3. <https://hexdocs.pm/contex/Contex.BarChart.html#summary>

it to an SVG chart, the same way our `render/1` function translates a live view to HTML.

We'll add a reducer to our `update/2` pipeline to build the SVG that we'll later access as we render the chart in the template, like this:

```
defmodule PentoWeb.Admin.SurveyResultsLive do
  use PentoWeb, :live_component
  alias Pento.Catalog
  alias Context.Plot

  def update(assigns, socket) do
 {:ok,
 socket
 |> assign(assigns)
 |> assign_products_with_average_ratings()
 |> assign_dataset()
 |> assign_chart()
 |> assign_chart_svg()}
  end

  ...

  def assign_chart_svg(%{assigns: %{chart: chart}} = socket) do
 socket
 |> assign(:chart_svg, render_bar_chart(chart))
  end

  defp render_bar_chart(chart) do
 Plot.new(500, 400, chart)
  end
```

There are no surprises here. We merely tack another reducer onto the chain. This one renders the bar chart, and assigns the result to the socket. We'll customize our plot with some titles and labels for the x- and y-axis. Add to the `render_bar_chart/1` function, like this:

```
# lib/pento_web/live/admin/survey_results_live.ex

defp render_bar_chart(chart) do
  Plot.new(500, 400, chart)
  |> Plot.titles(title(), subtitle())
  |> Plot.axis_labels(x_axis(), y_axis())
end

defp title do
  "Product Ratings"
end

defp subtitle do
  "average star ratings per product"
end

defp x_axis do
```

```

  "products"
end

defp y_axis do
  "stars"
end

```

We create tiny single-purpose functions to do the work of building out the rest of the chart. This code will (you guessed it), apply the title, subtitles, and axis labels to our chart. Now we're ready to transform our plot into an SVG with the help of the `Plot` module's `to_svg/1` function:

```
# lib/pento_web/live/admin/survey_results_live.ex
def render_bar_chart(chart) do
  Plot.new(500, 400, chart)
  |> Plot.titles(title(), subtitle())
  |> Plot.axis_labels(x_axis(), y_axis())
  |> Plot.to_svg()
end
```

The code in `render_bar_chart/1` is a converter, and the implementation is yet another beautiful example of the CRC pattern. We take a new plot, and call a couple of reducers to tack on the title and subtitles. Then, we pipe the result to the `Plot.to_svg/1` converter.

We're finally ready to render this chart SVG in our template.

Render the Chart in the Template

Now, we've implemented the `update/2` constructor to establish the data in the socket. The next step is to add a bit of code to our template to render our chart SVG.

Our `SurveyRatingsLive` template is still pretty simple. It merely needs to call the functions we've already built. Add it at the bottom of the page, just before the close-section tag:

```
interactive_dashboard/pento/lib/pento_web/live/admin/survey_results_live.html.heex
<div id="survey-results-chart">
  <%= @chart_svg %>
</div>
```

That's pretty thin, exactly as we like it. The template delegates the heavy Elixir to the helpers we've written. Our template renders the SVG stored in the `@chart_svg` assignment, and wraps that much in a `div`.

Just one more thing we need to take care of before we can see our beautiful chart in the browser. We've prepared some light-weight CSS styles for you to

include in your app to show off your chart to best effect. Open assets/app.css and paste in the following beneath the comment:

```
/* This file is for your main application CSS */

.survey-component-container {
 background-color: #fefefe;
 padding: 20px;
 border: 1px solid #888;
 width: 80%;
 margin-bottom: 20px;
}

.survey-component-container label{
 padding: 10px;
}

.survey-component-container input {
 margin-right: 10px;
}

.survey-component-container select {
 margin-right: 10px;
}

.survey-component-container h4 {
 font-weight: bold;
}

.fa.fa-star.checked {
 color: orange;
}

.fa.fa-star {
 padding: 3px;
}

.survey-component-container ul li{
 list-style: none;
}

.fa.fa-check.survey {
 color: green;
}

.exc-tick {
 stroke: grey;
}

.exc-tick text {
 fill: grey;
 stroke: none;
 font-size: 1.0rem;
}

.exc-grid {
```

```
 stroke: lightgrey;
}

.exc-legend {
  stroke: black;
}

.exc-legend text {
  fill: grey;
  font-size: 1.5rem;
  stroke: none;
}

.exc-title {
  fill: darkslategray;
  font-size: 1.5rem;
  stroke: none;
  padding-bottom: 10px;
}

.exc-subtitle {
  fill: darkgrey;
  font-size: 1rem;
  stroke: none;
}

.exc-domain {
  stroke:  rgb(207, 207, 207);
}

.exc-barlabel-in {
  fill: white;
  font-size: 1.0rem;
}

.exc-barlabel-out {
  fill: grey;
  font-size: 0.7rem;
}

.float-container {
  padding: 20px;
}

.float-child {
  width: 33%;
  float: left;
  padding: 20px;
}

#survey-results-component {
  border: 1px solid;
}

#survey-results-chart {
  padding-right: 200px;
```

```
}

.survey-results-filters {
  padding-left: 2000px;
}

.user-activity-component, .product-sales-component{
  border: 1px solid;
  padding: 10px;
  margin-top: 30px;
  margin-bottom: 30px;
}

.user-activity-component h2, h3 {
  background: rebeccapurple;
  color: white;
  padding: 10px;
}

.user-activity-component ul, p {
  padding-left: 20px;
}
```

That's all you need to do for now. The default Phoenix stylesheets will give us most of what we need. Now is the moment we've waited for. Navigate to /admin/dashboard to see the results of all of our hard work:

Admin Dashboard

Survey Results

It works! Thanks to the beauty of CRC and reducer pipelines, we were able to manage the non-trivial work of building and rendering our SVG chart in an easy-to-read and easy-to-maintain way.

Our chart is beautiful, and it's rendered on the server. The next step is to make it responsive. Let's get to work on the demographic filters.

Add Filters to Make Charts Interactive

So far, we have a beautiful server-side rendered dashboard, but we haven't done anything yet that really leverages LiveView's interactive capabilities. In this section, we change that. We'll give our users the ability to filter the survey results chart by demographic, and you'll see how we can re-use the reducers we wrote earlier to support this functionality.

In this section, we'll walk-through building out a "filter by age group" feature, and leave it up to you to review the code for the "filter by gender" feature.

Filter By Age Group

It's time to make the live component smarter. When it's done, it will let users filter the survey results chart by demographic data. Along the way, you'll get another chance to implement event handlers on a live component. All we need to do is build a form for various age groups, and then capture a LiveView event to refresh the survey data with a query.

We'll support age filters for "all", "under 18", "18 to 25", "25 to 35", and "over 35". Here's what it will look like when we're done:

Admin Dashboard

Survey Results

It's a pretty simple form with a single input. We'll capture the form change event to update a query, and the survey will default to the unfiltered "all" when the page loads. Let's get started.

Establish Test Data

To have enough data to play with, we're going to build a simple seeds file that will generate users, random demographics for them, and random ratings. This data will let us put our interface through its paces much more easily

than if we had to build out random ratings by hand. We're going to build a rating_seeds.exs script much like our seeds.exs script.

First, we need to leave a comment telling our users how to use the file and import or alias the modules our code will use.

```
interactive_dashboard/pento/priv/repo/rating_seeds.exs
# mix run priv/repo/rating_seeds.exs

import Ecto.Query
alias Pento.Accounts.User
alias Pento.Catalog.Product
alias Pento.{Repo, Accounts, Survey}
```

Our code will use context functions to create database User, Demographic, and Rating records. It will also need to make use of the schema information for Product and User data. That's a good start. Let's create some users:

```
interactive_dashboard/pento/priv/repo/rating_seeds.exs
for i <- 1..43 do
  Accounts.register_user(%{
 email: "user#{i}@example.com",
 password: "userpassword#{i}"}) |> IO.inspect
end
```

We create 43 users. We really don't want an even number of them because we don't want the percentages to come out too clean. The exact number doesn't matter. To pass our changeset, we have to pass a valid email and a valid password. We'll point our email to example.com because we won't accidentally email known users that way. Our passwords are long enough to pass the validation. Now, we'll need a little setup data to use as we create demographics and ratings:

```
interactive_dashboard/pento/priv/repo/rating_seeds.exs
user_ids = Repo.all(from u in User, select: u.id)
product_ids = Repo.all(from p in Product, select: p.id)
genders = ["female", "male", "other", "prefer not to say"]
years = 1960..2017
stars = 1..5
```

We have lists we'll use in two ways. Our for comprehension will map over user and product ids. We'll pick random elements for the other lists. This data won't be truly representative of our real world data, but we really don't care at this point. We just want tangible changing values to use for our bar charts and filters. Let's create some demographics:

```
interactive_dashboard/pento/priv/repo/rating_seeds.exs
for uid <- user_ids do
  Survey.create_demographic(%{
```

```

 user_id: uid,
 gender: Enum.random(genders),
 year_of_birth: Enum.random(years)})

end

```

Our comprehension covers all users in the database. We'll create demographics for each user, picking a random gender and year setting. Finally, we'll create some ratings. Add this at the end of your seed file:

```

# pento/priv/repo/rating_seeds.exs
for uid <- user_ids, pid <- product_ids do
  Survey.create_rating(%{
 user_id: uid,
 product_id: pid,
 stars: Enum.random(stars)
  })
end

```

This for comprehension will cover each possible combination with one user id and one product id. We create a rating with each of those values and a random number of stars. Run the script with mix run priv/repo/rating_seeds.exs and you'll see a bunch of SQL flying by, denoting new values inserted into our database. Load your /admin/dashboard page to satisfy yourself that there is more data, and then we can move on.

Build the Age Group Query Filters

We'll begin by building a set of query functions that will allow us to trim our survey results to match the associated age demographic. We'll need to surface an API in the boundary code and add a query to satisfy the age requirement in the core. The result will be consistent, testable, and maintainable code.

Let's add a few functions to the core in product/query.ex. First, make sure you alias Pento.Accounts.User and Pento.Survey.Demographic at the top of the Catalog.Product.Query module. Then, add these functions:

```

interactive_dashboard/pento/lib/pento/catalog/product/query.ex
def join_users(query \\ base()) do
  query
  |> join(:left, [p, r], u in User, on: r.user_id == u.id)
end

def join_demographics(query \\ base()) do
  query
  |> join(:left, [p, r, u, d], d in Demographic, on: d.user_id == u.id)
end

def filter_by_age_group(query \\ base(), filter) do
  query
  |> apply_age_group_filter(filter)

```

```
end
```

First off, two of the reducers implement join statements. The syntax is a little confusing, so we'll break it down. The lists of variables represent the tables in the resulting join. In Ecto, it's customary to use a single letter to refer to associated tables. Our tables are p for product, r for results of surveys, u for users, and d for demographics. So the statement `join(:left, [p, r, u, d], d in Demographic, on: d.user_id == u.id)` means we're doing:

- a :left join
- that returns [products, results, users, and demographics]
- where the id on the user is the same as the user_id on the demographic

We also have a reducer to filter by age group. That function relies on the `apply_age_group_filter/2` helper function that matches on the age group. Let's take a look at that function now.

```
interactive_dashboard/pento/lib/pento/catalog/product/query.ex
defp apply_age_group_filter(query, "18 and under") do
  birth_year = DateTime.utc_now().year - 18

  query
  |> where([p, r, u, d], d.year_of_birth >= ^birth_year)
end

defp apply_age_group_filter(query, "18 to 25") do
  birth_year_max = DateTime.utc_now().year - 18
  birth_year_min = DateTime.utc_now().year - 25

  query
  |> where(
 [p, r, u, d],
 d.year_of_birth >= ^birth_year_min and d.year_of_birth <= ^birth_year_max
  )
end

defp apply_age_group_filter(query, "25 to 35") do
  birth_year_max = DateTime.utc_now().year - 25
  birth_year_min = DateTime.utc_now().year - 35

  query
  |> where(
 [p, r, u, d],
 d.year_of_birth >= ^birth_year_min and d.year_of_birth <= ^birth_year_max
  )
end

defp apply_age_group_filter(query, "35 and up") do
  birth_year = DateTime.utc_now().year - 35

  query
  |> where([p, r, u, d], d.year_of_birth <= ^birth_year)
end
```

```
defp apply_age_group_filter(query, _filter) do
  query
end
```

Each of the demographic filters specifies an age grouping and does a quick bit of date math to date-box the demographic to the right time period. Then, it's only one more short step to interpolate those dates in an Ecto clause. Notice that the default query will handle "all" and also any other input the user might add.

We can use the public functions in our Catalog boundary to further reduce the products_with_average_ratings query before executing it. Let's update the signature of our Catalog.products_with_average_ratings/0 function in catalog.ex to take an age_group_filter and apply our three reducers, like this:

```
def products_with_average_ratings(%{
  age_group_filter: age_group_filter
}) do
  Product.Query.with_average_ratings()
  |> Product.Query.join_users()
  |> Product.Query.join_demographics()
  |> Product.Query.filter_by_age_group(age_group_filter)
  |> Repo.all()
end
```

This code is beautiful in its simplicity. The CRC pipeline creates a base query for the constructor. Then, the reducers refine the query by joining the base to users, then to demographics, and finally filtering by age. We send the final form to the database to fetch results.

The code in the boundary simplifies things a bit by pattern matching instead of running full validations. If a malicious user attempts to force a value we don't support, this server will crash, just as we want it to. We also accept any kind of filter, but our code will default to unfiltered code if no supported filter shows up.

Now, we're ready to consume that code in the component.

Your Turn: Test Drive the Query

Before you run the query in IEx, open up lib/pento_web/live/admin/survey_results_live.ex and comment out the call to the get_products_with_average_ratings/0 function in the assign_products_with_average_ratings/1, like this:

```
defp assign_products_with_average_ratings(socket) do
  socket
  # |> assign(
  # :products_with_average_ratings,
```

```
# Catalog.products_with_average_ratings())
end
```

We'll come back in a bit and make the necessary changes to this reducer's invocation of the `get_products_with_average_ratings` function. For now, we'll just comment it out so that the code compiles and you can play around with your new query.

Open up IEx with `iex -S mix` and run the new query to filter results by age. You will need to create a map that has the expected age filter. You should see a filtered list show up when you change between filters. Does your IEx log show the underlying SQL that's sent to the database?

Add the Age Group Filter to Component State

With a query filtered by age group in hand, it's time to weave the results into the component. Before we can actually change data on the page, we'll need a filter in the socket when we call `update/2`, a form to send the filter event, and the handlers to take advantage of it. Let's update our `SurveyResultsLive` component to:

- Set an initial age group filter in socket assigns to "all"
- Display a drop-down menu with age group filters in the template
- Respond to form events by calling the updated version of our `Catalog.products_with_average_ratings/1` function with the age group filter from socket assigns

First up, let's add a new reducer to `survey_results_live.ex`, called `assign_age_group_filter/1`:

```
defmodule PentoWeb.Admin.SurveyResultsLive do
  use PentoWeb, :live_component
  alias Pento.Catalog

  def update(assigns, socket) do
 {:ok,
 socket
 |> assign(assigns)
 |> assign_age_group_filter()
 |> assign_products_with_average_ratings()
 |> assign_dataset()
 |> assign_chart()
 |> assign_chart_svg()}
  end

  def assign_age_group_filter(socket) do
 socket
 |> assign(:age_group_filter, "all")
  end
end
```

The reducer pipeline is getting longer, but no more complex thanks to our code layering strategy. We can read our initial update/2 function like a storybook. The reducer adds the default age filter of “all”, and we’re off to the races.

Now, we’ll change the assign_products_with_average_ratings/1 function in Admin.SurveyResultsLive to use the new age group filter:

```
defp assign_products_with_average_ratings(
  %{assigns: %{age_group_filter: age_group_filter}} =
  socket) do
  assign(
 socket,
 :products_with_average_ratings,
 Catalog.products_with_average_ratings(
 %{age_group_filter: age_group_filter}
 )
  )
end
```

We pick up the new boundary function from Catalog and pass in the filter we set earlier. While you’re at it, take a quick look at your page to make sure everything is rendering correctly.

Now, we need to build the form input.

Send Age Group Filter Events

We’re ready to add some event handlers to our component. We’ll need a div to hold our form, like this:

```
<section class="ml-8">
  <h2 class="font-light text-2xl">Survey Results</h2>
  <div id="survey-results-component">
 <div class="container">
 ...filters will go here...
 </div>
  </div>
  <div id="survey-results-chart">
 <%= @chart_svg %>
  </div>
</section>
```

Inside this div, we’ll add the select input for the age group filter and default the selected value to the @age_group_filter assignment. Go ahead and add this to your template now:

```
interactive_dashboard/pento/lib/pento_web/live/admin/survey_results_live.html.heex
<div>
  <.form
 for={%{}}>
```

```

as={:gender_filter}
phx-change="gender_filter"
phx-target{@myself}
id="gender-form"
>
<label>By gender:</label>
<select name="gender_filter" id="gender_filter">
  <%= for gender <-
  [
 "all",
 "female",
 "male",
 "other",
 "prefer not to say"
  ] do %>
 <option value={gender} selected{@gender_filter == gender}>
 <%= gender %>
 </option>
  <% end %>
</select>
</.form>
</div>
<div>
<.form
  for=%{}}
  as={:age_group_filter}
  phx-change="age_group_filter"
  phx-target{@myself}
  id="age-group-form"
>
<label>By age group:</label>
<select name="age_group_filter" id="age_group_filter">
  <%= for age_group <-
  ["all", "18 and under", "18 to 25", "25 to 35", "35 and up"] do %>
 <option value={age_group} selected{@age_group_filter == age_group}>
 <%= age_group %>
 </option>
  <% end %>
</select>
</.form>
</div>

```

LiveView works best when we surround individual form helpers with a full form. We render a drop-down menu in a form using the `form/1`⁴ function component. Our approach here is a little different than what you've seen in this book so far. We don't need to track changes to data with the help of a changeset, so we didn't create one for our age group filter. As a result, we

4. https://hexdocs.pm/phoenix_live_view/Phoenix.Component.html#form/1

didn't create a form struct and add it to socket assigns. That is likewise not needed here. Instead, we're going with a simpler approach. We're using a form for an empty map, and providing some additional instruction to teach the form how to behave. Let's take a closer look at how the form function component works with this empty struct.

Open up an IEx session with `iex -S mix` and key in the following:

```
iex> i %{}
Term
  %{}

...
Implemented protocols:
  Collectable, Enumerable, IEx.Info, ... Phoenix.HTML.FormData, ...

iex> i Pento.Catalog.change_product(%Pento.Catalog.Product{}, %{id: 1})
Term
  #Ecto.Changeset<...>
Implemented protocols
  IEx.Info, Inspect, Jason.Encoder, ..., Phoenix.HTML.FormData, ...
```

Notice that *both* our product changeset *and* an empty map implement the `Phoenix.HTML.FormData` protocol. So, when we provide the empty map to the `for` attribute of our form function component, the `to_form/2` function is called under the hood to convert the empty struct to a `Phoenix.HTML.Form` struct.

In addition to providing the empty map to our form, we've added a few other attributes as well. We want the form events to target the live component itself (rather than the parent live view), so we set the `phx-target` attribute to `@myself`. The form also has the `phx-change` event binding, since we want to respond to the event as soon as the user selects an age group, rather than forcing them to click a submit button.

To respond to this event, add a handler matching `"age_group_filter"` to `survey_results_live.ex`, like this:

```
interactive_dashboard/pento/lib/pento_web/live/admin/survey_results_live.ex
def handle_event(
  "age_group_filter",
  %{age_group_filter => age_group_filter},
  socket
) do
{:noreply,
socket
|> assign_age_group_filter(age_group_filter)
|> assign_products_with_average_ratings()
|> assign_dataset()
|> assign_chart()
|> assign_chart_svg()}
```

```
end
```

Now you can see the results of our hard work. Our event handler responds by updating the age group filter in socket assigns and then re-invoking the rest of our reducer pipeline. The reducer pipeline will operate on the new age group filter to fetch an updated list of products with average ratings and construct the SVG chart with that updated list. Then, the template is re-rendered with this new state. Let's break this down step by step.

First, we update socket assigns :age_group_filter with the new age group filter from the event. We do this by implementing a new version of our assign_age_group_filter/2 function.

```
interactive_dashboard/pento/lib/pento_web/live/admin/survey_results_live.ex
def assign_age_group_filter(socket, age_group_filter) do
  assign(socket, :age_group_filter, age_group_filter)
end
```


Then, we update socket assigns :products_with_average_ratings, setting it to a re-fetched set of products for the given age group filter. We do this by once again invoking our assign_products_with_average_ratings reducer, this time it will operate on the updated :age_group_filter from socket assigns.

Lastly, we update socket assigns :dataset with a new Dataset constructed with our updated products with average ratings data. Subsequently, :chart, and :chart_svg are also updated in socket assigns using the new dataset. All together, this will cause the component to re-render the chart SVG with the updated data from socket assigns.

Now, if we visit /admin/dashboard and select an age group filter from the drop down menu, we should see the chart render again with appropriately filtered data:

Admin Dashboard

Survey Results

Phew! That's a *lot* of powerful capability packed into just a few lines of code. Just as we promised, our neat reducer functions proved to be highly reusable. By breaking out individual reducer functions to handle specific pieces of state, we've ensured that we can construct and re-construct pipelines to manage even complex live view state.

This code needs to account for an important edge case before we move on. There might not be any survey results returned from our database query! If you select an age group for which no product ratings exist, you'll see the LiveView crash with the following error in the server logs:

```
[error] GenServer #PID<0.3270.0> terminating
  **(FunctionClauseError) ...
  (elixir 1.10.3) lib/map_set.ex:119: MapSet.new_from_list(nil, [nil: []])
  (elixir 1.10.3) lib/map_set.ex:95: MapSet.new/1
  (context 0.3.0) lib/chart/mapping.ex:180: Context.Mapping.missing_columns/2
  ...
  (context 0.3.0) lib/chart/mapping.ex:139: Context.Mapping.validate_mappings/3
  (context 0.3.0) lib/chart/mapping.ex:57: Context.Mapping.new/3
  (context 0.3.0) lib/chart/barchart.ex:73: Context.BarChart.new/2
```

As you can see, we *can't* initialize a Context bar chart with an empty dataset. There are a few ways we could solve this problem. Let's solve it like this. If we get an empty results set back from our Catalog.products_with_average_ratings/1 query, then we should query for and return a list of product tuples where the first element is the product name and the second element is 0. This will allow us to render our chart with a list of products displayed on the x-axis and no values populated on the y-axis.

Assuming we have the following query:

```
interactive_dashboard/pento/lib/pento/catalog/product/query.ex
def with_zero_ratings(query \\ base() do
  query
  |> select([p], {p.name, 0})
end
```

And context function:

```
interactive_dashboard/pento/lib/pento/catalog.ex
def products_with_zero_ratings do
  Product.Query.with_zero_ratings()
  |> Repo.all()
end
```

We can update our LiveView to implement the necessary logic:

```
defp assign_products_with_average_ratings(
  %{assigns: %{age_group_filter: age_group_filter}} =
  socket
) do
  assign(
 socket,
 :products_with_average_ratings,
 get_products_with_average_ratings(%{age_group_filter: age_group_filter})
  )
end


defp get_products_with_average_ratings(filter) do
  case Catalog.products_with_average_ratings(filter) do
 [] ->
 Catalog.products_with_zero_ratings()

 products ->
 products
  end
end
```

Now, if we select an age group filter for which there are no results, we should see a nicely formatted empty chart:

Admin Dashboard

Survey Results

Nice! With a few extra lines of code, we get exactly what we're looking for. We have a beautifully interactive dashboard for just a few lines of code beyond the static version. All that remains is to make this code more beautiful.

Refactor Chart Code with Macros

Our `SurveyResultsLive` component has a fair bit of charting support, in addition to the typical `LiveComponent` functions that set and change the socket. This kind of charting logic and configuration should live elsewhere so other components can take advantage of it as well, and so that we can keep our live component module slim and focused solely on `LiveView` responsibilities.

Let's refactor the chart code by extracting common code into a `_using_` macro. In return for these efforts, your live view logic will be clean and re-usable. Here's how it works.

Refactor with `_using_`

At the top of every `LiveView` we've written so far, you see the call to use `PentoWeb`, `:live_view`. The `use` directive calls the `_using_` macro on the `PentoWeb` module. That

code in turn returns `code` that is injected into our live view modules. Open up `lib/pento_web.ex` and take a look:

```
def live_view do
  quote do
 use Phoenix.LiveView,
 layout: {PentoWeb.LayoutView, "live.html"}
 unquote(view_helpers())
  end
end

...
defmacro __using__(which) when is_atom(which) do
  apply(__MODULE__, which, [])
end
```

At the bottom of the file, you'll see a `_using_` macro. Think of macros as Elixir code that writes and injects code. When a LiveView module calls `use PentoWeb, :live_view`, Elixir calls this `_using_` function with a `which` value of `:live_view`. Then, Phoenix calls the `live_view` function, and returns the code listed there. The `quote` macro surrounds code that should be injected, so that code will add a `use Phoenix.LiveView` with a few options. The `unquote(view_helpers())` code injects still more code, and so on.

If all of this seems a bit complicated to you, don't worry. You just need to understand that calling `use` with some module will make all of the functions of that module available in whichever module you are calling `use`.

We're going to do something similar. Future developers who want to use our charting functionality will call `use PentoWeb.BarChart` to inject all of the charting configuration code our module needs. Let's do that next.

Extract Common Helpers

First, we'll define a module `PentoWeb.BarChart` that wraps up our chart rendering logic:

```
interactive_dashboard/pento/lib/pento_web/bar_chart.ex
defmodule PentoWeb.BarChart do
  alias Context.{Dataset, BarChart, Plot}

  def make_bar_chart_dataset(data) do
 Dataset.new(data)
  end

  def make_bar_chart(dataset) do
 dataset
 |> BarChart.new()
  end

  def render_bar_chart(chart, title, subtitle, x_axis, y_axis) do
```

```

 Plot.new(500, 400, chart)
 |> Plot.titles(title, subtitle)
 |> Plot.axis_labels(x_axis, y_axis)
 |> Plot.to_svg()
end
end

```

We move the chart-specific functions from our LiveView to a common module. You can recognize the code that builds our dataset and bar chart, and the converter that renders them. We don't make any changes at this point.

Import the Charting Module

Next up, we need code that imports the common functions. Let's think about where we want the imported code to live. PentoWeb doesn't need access to the chart helpers. Our live view does. That means we need to *inject code* that imports PentoWeb.BarChart. Luckily, we have a quote function that does exactly that.

Open up the PentoWeb module in lib/pento_web.ex and add in a function called chart_helpers/0 that injects our import function:

```

defp chart_helpers do
  quote do
 import PentoWeb.BarChart
  end
end

```

Perfect. The quote macro will tell Elixir to inject the BarChart functions. With the implementation of the chart_helpers function, our application has a place to pull in common functions, aliases, and configuration related to charting.

Now, we can call that code in the traditional way, with a use directive.

Inject the Code with `_using_`

The last job is to implement the public function that the PentoWeb's `_using_` macro definition will apply via the call to `use PentoWeb, :chart_live`, like this:

```

interactive_dashboard/pento/lib/pento_web.ex
def chart_live do
  quote do
 unquote(chart_helpers())
  end
end

```

Perfect. Now, the `chart_live` function will work perfectly with the `_using_` code, just like the `use PentoWeb, :live_view` expression you see at the top of each of each Phoenix live view. All that remains is to, um, use the macro.

Use the Macro

Go ahead and delete the refactored functions from your live view. Then, add the new use directive to SurveyResultsLive component, as shown here:

```
interactive_dashboard/pento/lib/pento_web/live/admin/survey_results_live.ex
defmodule PentoWeb.Admin.SurveyResultsLive do
  use PentoWeb, :live_component
  use PentoWeb, :chart_live
```

Remove make_bar_chart_dataset/1, make_bar_chart/2 and render_bar_chart/5 from the live view.

```
interactive_dashboard/pento/lib/pento_web/live/admin/survey_results_live.ex
def assign_chart_svg(%{assigns: %{chart: chart}} = socket) do
  socket
  |> assign(
 :chart_svg,
 render_bar_chart(chart, title(), subtitle(), x_axis(), y_axis())
  )
end

defp title do
  "Survey Results"
end

defp subtitle do
  "Average star ratings for products"
end

defp x_axis do
  "product"
end

defp y_axis do
  "stars"
end
```

The result is pleasing. This kind of layering shields our users from dealing with charting complexity when they are working with the data that makes those charts work. Now, all of the code that renders a bar chart lives in PentoWeb.BarChart, while the code specific to how to render the bar chart *for the survey results component* remains in SurveyResultsLive. We could easily imagine our bar chart logic and configuration growing more complex—say, to accommodate custom color configuration, padding, orientation and more. Now, should we want to accommodate that increased complexity, it has a logical home in the chart module.

With this new module and macro in place, you have yet another LiveView code organization tool in your kit. You can use macros to organize re-usable code that keeps your live views clean and concise.

This chapter has been pretty long, so it's time to wrap up.

Your Turn

We built a lot of new functionality in this chapter. Let's review.

You built a brand-new admin dashboard that displays survey results data with the help of the Contex library. Contex let's you render SVG charts on the server, which makes it the perfect fit for creating beautiful charts in LiveView. You took it a step further by making your survey results chart interactive. The age group filter allows your user to filter survey results by demographic info, and you once again used LiveView event handlers to manage these interactions. Finally, you did a bit of refactoring to keep your live view clean and concise with the use of macros.

By now, you've built a number of component-backed features, and you're starting to get the hang of using the reducer pattern and the core/boundary designations to quickly and easily decide where new code belongs. You've seen how these patterns allow you to move fast and write clean, organized code. Once again, we're left with a highly interactive feature that manages complex single-page app state with very little code. On top of that, you're now prepared to use server-side-rendered SVG to visualize data in LiveView.

Before we move on to the next chapter, it's your turn to get your hands dirty.

Give It A Try

The “filter by gender” code is present in the codebase. Choose the option that best reflects your confidence level.

If you're looking for an *easy* exercise, review the code to filter by gender that's already in the codebase. Take some time to walk through the code, starting in the query builder and context functions in the core and boundary, and making your way up to the LiveView.

If you're looking for an *intermediate* exercise, use the same pattern that we used to build the age filter to add a gender filter to your own code.

Next Time

Now we have a working dashboard, but it does not react in real-time to data that comes in from other parts of the system. In the next chapter, we'll use

the Phoenix publish-subscribe interface to update our dashboard when new survey results come in. Then, we'll add a new component to the dashboard that reports on real-time user interactions with our products. Let's keep going!

Build a Distributed Dashboard

In the last chapter, you explored some of the capabilities, like components, that make Phoenix LiveView the perfect fit for single-page apps like dashboards. Components help organize pages into layers, and the LiveView workflow makes quick work of adding interactive controls.

So far, the live views you've built have focused on single users interacting with browsers. Way back in the first chapter of this book, you learned that live views are effectively distributed systems. By now, you should have a better sense of why that's true. JavaScript code on browser clients triggers events that transmit data to the server, and the servers respond, often after connecting to other services like databases. We're shielded from those details because LiveView has built the complicated parts for us.

In this chapter, you'll see that live views are not only distributed systems because of the way they manage state across the client and the server, but also because they are capable of reflecting the distributed state of your entire application. With the features you're about to build, you'll push LiveView and Phoenix functionality by connecting views to other events on other pages, *not* triggered by the current user. Our application will be much more interactive, but we won't have to spend extraordinary effort to make it so. Rather than building the hard parts yourself, you'll rely on various Phoenix messaging frameworks. Let's talk about them now.

LiveView and Phoenix Messaging Tools

We're more than a half-way into this book, and you may be coming to appreciate the LiveView programming model. Let's revisit the LiveView flow figure that was first shown in [Chapter 1, Get To Know LiveView, on page 1](#):

Just like this figure shows, you've expressed each view with a data model that you stored in the socket. Your code changed the data with reducers tied to event handlers, and you built a template or a render function to convert the data in the socket to HTML pages and SVG graphics.

This flow paves the way for success as we integrate other distributed elements into our Phoenix application. If you stop and think about it, it doesn't really matter whether the events your live view handles are initiated by a user's mouse click on a browser page or a function that sends a message from some other area of your application. You'll use a variety of tools to send events. They will flow through the views just as if they'd been sent by a user.

In this chapter, we're going to use several Phoenix messaging libraries to trigger other kinds of events, and we'll teach our live view to handle these events. In this way, you can build live views that are capable of reflecting the distributed state of your entire Phoenix application.

Using Phoenix.PubSub,¹ you can *publish events* to send messages to every other process that expresses interest, including live views. Meanwhile, Phoenix.Presence² can notify you when users interact with your site.

We're going to tie our live view to other services in our application using the Phoenix.PubSub service, effectively making our dashboard reflect real world updates, regardless of their source. The impact will be striking. Users will see updates in real-time, with excellent responsiveness. We'll also take advantage of Phoenix Presence and integrate it into our live view for some real-time tracking of user activity around our app. Along the way, we'll introduce some new LiveView component capabilities and see how a parent live view can communicate updates to its child components.

1. https://hexdocs.pm/phoenix_pubsub/Phoenix.PubSub.html
 2. <https://hexdocs.pm/phoenix/Phoenix.Presence.html>

Before we dive in, let's map out our approach to building these features.

As you recall, we've been working on a dashboard that charts survey results and allows users to interact with that chart by selecting demographics. We're going to extend this dashboard with a few new requirements.

You might have noticed that the dashboard doesn't automatically update when new results come in. The user must reload to see any newly submitted survey results. We'll fix that with the help of Phoenix PubSub. We also want to track user engagement by displaying a real-time list of users who are viewing products. We'll do so with the help of Phoenix Presence.

We'll begin by synchronizing Admin.DashboardLive when new survey results data comes in. We'll use PubSub to send a message when a product rating is submitted and we'll teach our admin dashboard live view to subscribe to those messages and handle them by updating the survey results chart component.

Then, we'll move on to the real-time user tracking feature. We'll build a new component that leverages Presence to display a live-updating list of which users are viewing which products at a given moment in time. Similar to how we'll build our PubSub-backed feature, we'll use Presence to send messages when a user is looking at a product, and we'll teach our live view to subscribe to those messages and handle them by updating the new user list component.

Let's begin.

Track Real-Time Survey Results with PubSub

First on the agenda is automatically updating the survey results chart component when a user completes a survey. Right now, users are entering demographics and survey results through the RatingLive.FormComponent. When we handle the event for a new survey rating in the parent SurveyLive live view, we need to notify Admin.DashboardLive. The question is how.

You could try to do so with a direct message via `send/2`, but you'd need access to the Admin.DashboardLive PID. Even if we had access, this view could crash and the PID would change. We could give names to the Admin.DashboardLive process, but that would require more work. Fortunately, there's a better way.

Phoenix PubSub Implements the Publish/Subscribe Pattern

We're going to use Phoenix PubSub, a *publish/subscribe* implementation, to build the feature. Under the hood, a live view is just a process. Publish/subscribe is a common pattern for sending messages between processes in which

messages are broadcast over a topic to dedicated subscribers listening to that topic. Let's see how it works.

Rather than sending a message directly from a sender to a receiver with `send/2`, you'll use a Phoenix PubSub server as an intermediary. Processes that need access to a topic announce their interest with a `subscribe/1` function. Then, sending processes broadcast a message through the PubSub service, over a given topic, which forwards the message to all subscribed processes.

This service is exactly what we need in order to pass messages between live views. Going through an intermediary is perfect for this use case. Neither `SurveyLive` nor `Admin.DashboardLive` need to know about one another. They need only know about a common pub/sub topic. That's good news. All we need to do is use the `PubSub.broadcast/3` function to send a message over a particular topic and the `PubSub.subscribe/1` function to receive a message over a particular topic.

Plan the Feature

Our `Admin.DashboardLive` process will use Phoenix PubSub to subscribe to a topic. This means that `Admin.DashboardLive` will receive messages broadcast over that topic from *anywhere else* in our application. For our new feature, we'll broadcast "new survey results" messages from the `SurveyLive` live view. Then, we'll teach `Admin.DashboardLive` how to handle these messages by updating the `SurveyResultsLive` component with the new survey results info.

By combining LiveView's real-time functionality with PubSub's ability to pass messages across a distributed set of clients, we can seamlessly keep our live views up-to-date.

With that plan, we're ready to write some code. We'll start with a brief look at how PubSub is configured in your Phoenix application. Then, we'll set up our message broadcast and subscribe workflow. Finally, we'll teach the `Admin.DashboardLive` how to update its `SurveyResultsLive` child component.

Configure Phoenix PubSub

It turns out that we don't need to do anything special to configure Phoenix PubSub. When we generated the initial application, the Phoenix application generator configured PubSub for us automatically:

```
distributed_dashboard/pento/config/config.exs
config :pento, PentoWeb.Endpoint,
  url: [host: "localhost"],
  render_errors: [
 formats: [html: PentoWeb.ErrorHTML, json: PentoWeb.ErrorJSON],
```

```

  layout: false
],
pubsub_server: Pento.PubSub,
live_view: [signing_salt: "Sa8HE/Rw"]

```

Remember, the endpoint is the very first function a web request encounters. Here, our app's endpoint configures a PubSub server and names it Pento.PubSub. This server is just a registered process, and in Elixir, registered processes have names. The configuration sets the default adapter, PubSub.PG2. This adapter runs on Distributed Erlang—clients across distributed nodes of our app can subscribe to a shared topic and broadcast to that shared topic, because PubSub can directly exchange notifications between servers when configured to use the Phoenix.PubSub.PG2 adapter. Building on this common robust infrastructure will save us a tremendous amount of time should we ever need this capability.

As a result of this configuration, we can access the PubSub library's broadcast/3 and subscribe/1 functions through PentoWeb.Endpoint.broadcast/3 and PentoWeb.Endpoint.subscribe/1. We'll do exactly that as we incorporate message publishing and subscribing across the survey submission and survey results chart features.

Broadcast Survey Results

To make our results interactive, we need only make three tiny changes:

First, we'll need to broadcast a message over a topic when a user submits the survey within the SurveyLive view. Then, we'll subscribe the Admin.DashboardLive view to that topic. Finally, we'll teach the Admin.DashboardLive view to handle messages it receives over that topic by updating the SurveyResultsLive component.

Before we proceed, we'll need an alias to PentoWeb.Endpoint and a broadcast topic, like this:

```

distributed_dashboard/pento/lib/pento_web/live/survey_live.ex
use PentoWeb, :live_view

alias PentoWeb.SurveyLive.Component
alias Pento.{Survey, Catalog}
alias PentoWeb.{DemographicLive, RatingLive, Endpoint}

@survey_results_topic "survey_results"

```

With the housekeeping out of the way, we'll broadcast our message. We'll send a "rating_created" message to the "survey_results" topic exactly when the SurveyLive live view receives a new rating, like this:

```
distributed_dashboard/pento/lib/pento_web/live/survey_live.ex
defp handle_rating_created(
  %{assigns: %{products: products}} = socket,
  updated_product,
  product_index
) do
  Endpoint.broadcast(@survey_results_topic, "rating_created", %{}) # I'm new!
  socket
  |> put_flash(:info, "Rating submitted successfully")
  |> assign(
 :products,
 List.replace_at(products, product_index, updated_product)
  )
end
```

We alias the endpoint to access the broadcast/3 function and add a new topic as a module attribute. Later, our dashboard will subscribe to the same topic. Most of the rest of the code is the same, except this line:

```
Endpoint.broadcast(@survey_results_topic, "rating_created", %{})
```

The endpoint's broadcast/3 function sends the "rating_created" message over the @survey_results_topic with an empty payload. This function hands the message to an intermediary, the Pento.PubSub server, which in turn broadcasts the message with its payload to any process subscribed to the topic.

Now we're ready subscribe our dashboard to that topic.

Subscribe to Survey Results Messages

We want to use the broadcast of this message to tell the SurveyResultsLive component to update with a fresh list of filtered product ratings. So, you might want to subscribe the SurveyResultsLive component to the "survey_results" topic.

Think about it, though. When we subscribe to a topic, we do so on behalf of a process. Components don't run in their own processes—they share a process with their parent live view. In fact, components don't even implement a handle_info/2 function. That means any messages sent to the process will need to be handled by the parent live view, in this case Admin.DashboardLive. That means we'll need to:

- Subscribe Admin.DashboardLive to the "survey_results" topic.
- Implement a handle_info/2 function on Admin.DashboardLive for the "rating_created" message.
- Use that function to tell the child SurveyResultsLive component to update with the latest list of ratings.

You'll be surprised at how quickly it goes. Once again, the LiveView framework handles many of the details for us and exposes easy-to-use functions that we can leverage to build this workflow.

First, in `admin/dashboard_live.ex`, subscribe to the topic, like this:

```
defmodule PentoWeb.Admin.DashboardLive do
  use PentoWeb, :live_view
  alias PentoWeb.Endpoint
  @survey_results_topic "survey_results"

  def mount(_params, _session, socket) do
 if connected?(socket) do
 Endpoint.subscribe(@survey_results_topic)
 end
 {:ok,
 socket
 |> assign(:survey_results_component_id, "survey-results")}
  end
end
```

A quick note on the usage of the `connected?/1` function. Remember, in the LiveView flow, `mount/3` gets called twice—once when the live view first mounts and renders as a static HTML response and again when the WebSocket-connected live view process starts up. We're calling `subscribe/1` *only if* the socket is connected, in the second `mount/3` call.

Now, when the `SurveyLive` live view broadcasts the "`rating_created`" message over this common topic, the `Admin.DashboardLive` will receive the message. So, we'll need to implement a `handle_info/2` callback to respond to that message.

Implement a `handle_info/2` in the same file, like this:

```
distributed_dashboard/pento/lib/pento_web/live/admin/dashboard_live.ex
def handle_info(%{event: "rating_created"}, socket) do
  send_update(
 SurveyResultsLive,
 id: socket.assigns.survey_results_component_id)
  {:noreply, socket}
end
```

We want to respond to this message by updating the `SurveyResultsLive` component to display the latest data. So, we use the `send_update/3` function to send a message from the parent live view to the child component.

Update the Component

Let's take a moment to talk about the `send_update/3` function. `send_update/3` asynchronously updates the component with the specified module name and ID, where that component is running in the parent LiveView. Remember that

in the previous chapter we stored the component ID in the parent live view's socket assigns. Here's where that pays off.

Once `send_update/3` is called, the component updates with any new assigns passed as the second argument to `send_update/3`, invoking the `preload/1` and `update/2` callback functions on that component. Our `SurveyResultsLive` component will invoke its `update/2` function, causing it to fetch the updated survey results from the database, thereby including any newly submitted product ratings.

We do have one problem, though. Recall that the reducer pipeline in our `update/2` function hard-codes the initial state of the `:gender_filter` and `:age_group_filter` to values of "all". So, now, when our `update/2` function runs *again* as a result of the `Admin.DashboardLive` receiving a message broadcast, we will set the `:gender_filter` and `:age_group_filter` keys in `socket assigns` to "all", thereby losing whatever filter state was applied to the `SurveyResultsLive`'s socket by user interactions.

In order to fix this, the `assign_age_group_filter/1` and `assign_gender_filter/1` reducer functions need to get a littler smarter. If the socket already has a value at either of the `:age_group_filter` or `:gender_filter` keys, then it should retain that value. Otherwise, it should set the default value to "all".

So, we'll implement additional function heads for these reducers that contain this logic:

```
distributed_dashboard/pento/lib/pento_web/live/admin/survey_results_live.ex
def assign_age_group_filter(
  %{assigns: %{age_group_filter: age_group_filter}}
  = socket) do
  assign(socket, :age_group_filter, age_group_filter)
end

def assign_age_group_filter(socket) do
  assign(socket, :age_group_filter, "all")
end
```


That's the `age_group` filter. If the key/value pair is present in the socket, we match this first function head set the value of that key in `socket assigns` to the existing value. Otherwise, we fall through to the next matching function and set the key to "all". Now, we can do the same thing to the gender filter:

```
distributed_dashboard/pento/lib/pento_web/live/admin/survey_results_live.ex
def assign_gender_filter(
  %{assigns: %{gender_filter: gender_filter}}= socket) do
  assign(socket, :gender_filter, gender_filter)
end

def assign_gender_filter(socket) do
```

```
 assign(socket, :gender_filter, "all")
end
```

Perfect. Now, when a user submits a new product rating, a message will be broadcast over PubSub and the Admin.DashboardLive view will receive that message and tell the SurveyResultsLive component to update. When that update happens, the component will reduce over the socket. Any filters in state will retain their values and the component will re-fetch products with their average ratings from the database. When the component re-renders, the users will see updated results. Putting it all together, we have something like this:

Give it a try by opening up one tab and pointing it at `/admin-dashboard`. Then, open up another browser tab or window, register as a new user, and submit

a new survey. You should see the results in the “Survey Results” section of the /admin-dashboard page update *without* having to refresh the page.

That’s a lot of functionality all packed into, once again, just a few new lines of code. As a programmer, you get a beautiful programming model that accommodates PubSub messages the same way it handles LiveView events. Your users get connected, interactive applications that stay up-to-date when events occur anywhere in the world.

Next up, we’ll build a section into our dashboard to track user activity.

Track Real-Time User Activity with Presence

Web applications are full of rich interactions. You can think of these interactions as an active conversation between the user and your app. In Phoenix, those conversations are represented and managed by processes—often implemented with channels. By gathering up a list of active processes, we can show the active conversations happening on our site. This is exactly the job of Phoenix Presence, a behaviour that provides the capabilities to track a user’s conversation, or presence, within your application.

Tracking activity on a network is an easy problem to solve when everything is on one server. However, that is rarely the case. In the real world, servers are clustered together for performance and reliability, and connections between those servers sometimes fail. These problems make tracking presence by listing processes notoriously difficult.

Phoenix Presence solves these problems for us. It is built on top of Phoenix PubSub and leverages PubSub’s distributed capabilities to reliably track processes across a distributed set of servers. It also uses a CRDT³ (Conflict-free Replicated Data Type) model to ensure that presence tracking will keep working when nodes or connections on our network fail.

We’ll use Presence to give us insight as users interact with our application around the world. And because Presence is backed by PubSub, the way we code the live views won’t have to change at all.

When we’re done, our dashboard will display a section that shows which users are viewing which products at a given moment. The list will update immediately as users visit and leave a Product Show live view, something like this:

3. <https://www.serverless.com/blog/crdt-explained-supercharge-serverless-at-edge>

This plan may seem ambitious, but it's surprisingly easy to do. To build this feature, we'll need to build the following:

PentoWeb.Presence Module

This module will define our *presence model*. It will implement the Phoenix Presence behaviour, define the data structure that will track user activity, and connect it to our app's PubSub server.

UserActivityLive component

We'll set up a live component that renders a static list of users.

handle_info/3 message handler

A function on Admin.DashboardLive live that tells the user activity component to update based on site user activity

We'll tie these entities together with a PubSub-backed Presence workflow. When a user visits a Product Show live view, that live view will use the Presence.track/4 function to broadcast a user activity event over a topic. We'll subscribe Admin.DashboardLive to that topic. Then, our handle_info/3 function will take care of the rest, updating the user activity component, just like in our real-time survey results chart feature.

Set Up Presence

The Phoenix.Presence behaviour is an Elixir service based on OTP. It is used to notify applications via PubSub when processes or channels representing online presences come and go. Since a live view is just a process under the hood, we can use the Phoenix Presence API to track user activity within a live view. Then, Presence will publish details about presences that come and go.

We'll define our own module that uses this behavior. Let's take a look at that module definition now.

```
distributed_dashboard/pento/lib/pento_web/presence.ex
defmodule PentoWeb.Presence do
  use Phoenix.Presence,
  otp_app: :pento,
```

```
pubsub_server: Pento.PubSub
```

The PentoWeb.Presence module defines our *presence model*. A presence model is the data structure that tracks information about active users on our site, and the functions that process changes in that model. So far, there's not much happening, but let's call out the details.

First, we use the Presence behaviour. As you've already seen, that behaviour calls the `_using_` macro on the Phoenix.Presence module. Notice the arguments we pass in. You might recognize Pento.PubSub as the publish/subscribe server for our application, while the `otp_app: :pento` key/value pair specifies the OTP application that holds our app's configuration.

Right now, the module is sparse. As our needs grow, we'll have functions to track new users. We just need to do one more thing to make sure our application can use this new Presence module. We have to add PentoWeb.Presence module to our application's children so that the Presence process starts up when our app starts up, as part of our application's supervision tree. Open up `lib/pento/application.ex` and add the module to the list of children defined in the `start` function, like this:

```
distributed_dashboard/pento/lib/pento/application.ex
@impl true
def start(_type, _args) do
  children = [
 # Start the Telemetry supervisor
 PentoWeb.Telemetry,
 # Start the Ecto repository
 Pento.Repo,
 # Start the PubSub system
 {Phoenix.PubSub, name: Pento.PubSub},
 # Start Finch
 {Finch, name: Pento.Finch},
 PentoWeb.Presence, # Add this line!
 # Start the Endpoint (http/https)
 PentoWeb.Endpoint
 # Start a worker by calling: Pento.Worker.start_link(arg)
 # {Pento.Worker, arg}
  ]
  # See https://hexdocs.pm/elixir/Supervisor.html
  # for other strategies and supported options
  opts = [strategy: :one_for_one, name: Pento.Supervisor]
  Supervisor.start_link(children, opts)
end
```

Let's move on to new user tracking now.

Track User Activity

To track presence, we need to answer a couple of basic questions. First, who is the user? We'll need to determine exactly which data we'll use to track the user's identity. The second question is when are they present? We'll need to pick the right point in time to hook in our presence model. Let's answer the first question first. In [Chapter 2, Phoenix and Authentication, on page 31](#), the authentication service we generated placed a `user_token` in the session when a user logged in. We can use that token to fetch a `user_id`. As for *when* the user is considered to be “present”, we want to track which users are viewing which products. So, the user becomes present when they are looking at the product page in `ProductLive.Show`.

Recall that our `/products/:id` product show route is defined in our router *inside* a shared live session block, like this:

```
live_session :default, on_mount: PentoWeb.UserAuth do
  # ...
  live "/products/:id", ProductLive.Show, :show
  # ...
end
```

The `UserAuth` module implements an `on_mount/4` callback that populates the socket with a `:current_user` assignment. So, the `ProductLive.Show` live view already has the current user in its socket `assigns!` Okay, let's use that current user data now.

The `handle_params/3` callback fires right after `mount/3`. We can use it to track the user's presence for the specified product id. Also, remember `handle_params/3` will fire twice for a new page: once when the initial page loads and once when the page's WebSocket connection is established. If the `:live_action` is `:show` and the socket is connected, then we'll perform our user tracking, like this:

```
distributed_dashboard/pento/lib/pento_web/live/product_live/show.ex
alias PentoWeb.Presence

@impl true
def mount(_params, _session, socket) do
  {:ok, socket}
end

def handle_params(%{"id" => id}, _, socket) do
  product = Catalog.get_product!(id)
  maybe_track_user(product, socket)

  {:noreply,
 socket
 |> assign(:page_title, page_title(socket.assigns.live_action))
 |> assign(:product, product)}
```

```
end
```

In our handle_params/3 function, we look up the product and then add a function, maybe_track_user/2, to conditionally track the user's presence. The word `maybe` is a convention that marks the function as conditional—we only want to do the user presence tracking if the live view is loading with the `:show` (as opposed to the `:edit`) live action, and if the live view is connected over WebSockets. Let's look inside that function now.

```
distributed_dashboard/pento/lib/pento_web/live/product_live/show.ex
def maybe_track_user(product,
  %{assigns: %{live_action: :show, current_user: current_user}} = socket) do
  if connected?(socket) do
 Presence.track_user(self(), product, current_user.email)
  end
end

def maybe_track_user(_product, _socket), do: nil
```

Now we've prepared the live view's plumbing for tracking. We'll implement the presence tracking details within the `Presence.track_user/3` function. We pass the process id of the live view, the product they're viewing, and the email of the user we're tracking. We want a list of product names, and a list of users interacting with each product. Presence allows us to store a top-level key pointing to a map of metadata. We'll use the product name as the top-level key and the metadata map will contain the list of "present" users who are viewing that product. Our Presence data structure will ultimately look like this:

```
%{
  "Chess" => %{
 metas: [
 %{phx_ref: "...", users: [%{email: "bob@email.com"}]},
 %{phx_ref: "...", users: [%{email: "terry@email.com"}]}
 ]
  }
}
```

The `Presence.track/4` gives us the means to store and broadcast exactly that. We call `.track/4` with:

- The PID of the process we want to track, the Product Show live view
- A PubSub message topic used to broadcast messages
- A key representing the presence, in this case the product name
- The metadata to track for each presence, in this case the list of users

Let's dive into the usage of the `track/4` function now. To track a user for a product name, you can use the `track/4` function:

```
topic = "user_activity"
Presence.track(
  some_pid,
  topic,
  "Chess",
  %{users: [%{email: "bob@email.com"}]}
)
```

Presence would store this data:

```
%{
  "Chess" => %{
 metas: [
 %{phx_ref: "...", users: [%{email: "bob@email.com"}]},
 ]
  }
}
```

Notice how the last argument we provided to track/4 becomes part of the Presence data store's list of :metas—the metadata for the given presence.

The PentoWeb.Presence module provides the perfect home for this code. Open up that module now and define a function, track_user/3, that looks like this:

```
distributed_dashboard/pento/lib/pento_web/presence.ex
alias PentoWeb.Presence
@user_activity_topic "user_activity"

def track_user(pid, product, user_email) do
  Presence.track(
 pid,
 @user_activity_topic,
 product.name,
 %{users: [%{email: user_email}]}
  )
end
```

Beautiful. The code calls our new custom PentoWeb.Presence function with the PID of the current live view, the product, and the user's email. Now, the tracking side of the chain is complete. ProductLive.Show.handle_params/3 calls maybe_track_user/2, and that code invokes our presence tracking in Presence.track_user/3. Phoenix takes care of maintaining a list for us.

Now that we're tracking user presence for a given product, let's move on to the work of displaying those presences and making sure they update in real-time.

Display User Tracking

We've come a surprisingly long way with user activity tracking, but there's still a bit of work to do. We'll implement a live component, UserActivityLive, that

will use its update/2 callback to ask Presence for the list of products and their present users. It will store this list in state via the socket assigns. Then, we'll render that list in our component's template. This component doesn't need to implement any event handlers, so we *could* use a function component here. But we want to take advantage of the live component lifecycle to make it easy to update our component in real-time.

Let's kick things off by defining our component. Create a new file, lib/pento_web/live/admin/user_activity_live.ex, and add in this component definition:

```
defmodule PentoWeb.Admin.UserActivityLive do
  use PentoWeb, :live_component
  alias PentoWeb.Presence

  def update(_assigns, socket) do
 # coming soon!
  end
end
```

We know that the component needs to fetch a list of presences when it first renders. Later, we'll teach the component to update whenever a new presence is added to the PentoWeb.Presence data store. As you might guess, we'll have the parent live view, Admin.DashboardLive, receive a message when this happens and respond by telling the component to update. So, we want to use the component's update/2 function to fetch the presence list and store it in state, rather than the mount/3 function. This way we ensure that the presence list is re-fetched when the component updates later on. More on this update flow later. Let's build our update/2 function now.

```
distributed_dashboard/pento/lib/pento_web/live/admin/user_activity_live.ex
def update(_assigns, socket) do
  {:ok,
  socket
  |> assign_user_activity()}
end
```

As usual, we extract the code to build a user activity list to a reducer function called assign_user_activity/1. That function's only job is to fetch a list of products and their present users from PentoWeb.Presence, and assign it to the :user_activity key. Before we take a closer look at this reducer, let's build out the PentoWeb.Presence functionality for listing products and their present users.

Once again, we rely on the PentoWeb.Presence module to wrap up the code for interacting with Phoenix Presence. We'll define a function, list_products_and_users/0, that will fetch the list of presences and shape them into the correct format for rendering. Then, we'll call on that function in our component's assign_user_activity/1 reducer.

First, open up the PentoWeb.Presence module and add in the following code to define the `list_products_and_users/0` function:

```
distributed_dashboard/pento/lib/pento_web/presence.ex
def list_products_and_users do
  Presence.list(@user_activity_topic)
  |> Enum.map(&extract_product_with_users/1)
end

defp extract_product_with_users({product_name, %{metas: metas}}) do
  {product_name, users_from_metas_list(metas)}
end

defp users_from_metas_list(metas_list) do
  Enum.map(metas_list, &users_from_meta_map/1)
  |> List.flatten()
  |> Enum.uniq()
end

defp users_from_meta_map(meta_map) do
  get_in(meta_map, [:users])
end
```

We start with a call to `Presence.list/1` to list the present data for the given topic. That returns something that looks like this:

```
%{
  "Chess" => %{
 metas: [
 %{phx_ref: "...", users: [%{email: "bob@email.com"}]}, 
 %{phx_ref: "...", users: [%{email: "terry@email.com"}]}
 ]
  }
}
```

Then, we iterate over the key/value pairs of this map and pattern match out the list of metas. From there, we iterate over the list of meta maps and collect the value of the `:users` key from each map. We flatten the results and we make them unique to account for any duplicate entries (for example, if the same user has the same product show page open in multiple tabs). Finally, we return a list of tuples that looks like this:

```
[{"Chess", [%{email: "bob@email.com"}, %{email: "terry@email.com"}]}]
```

Now, we're ready to call on `PentoWeb.Presence.list_products_and_users/0` in our component's reducer, like this:

```
distributed_dashboard/pento/lib/pento_web/live/admin/user_activity_live.ex
def assign_user_activity(socket) do
  assign(socket, :user_activity, Presence.list_products_and_users())
end
```

Now we can implement the component's template. The template iterates over the @user_activity list of tuples to display the product names and their present users, as shown here:

```
distributed_dashboard/pento/lib/pento_web/live/admin/user_activity_live.html.heex
<div class="user-activity-component ml-8">
  <h2>User Activity</h2>
  <p>Active users currently viewing games</p>
  <div :for={ {product_name, users} <- @user_activity }>
 <h3><%= product_name %></h3>
 <ul>
 <li :for={user <- users}><%= user.email %> </li>
 </ul>
  </div>
</div>
```

There are no surprises in this template. Two for comprehensions iterate over first the products in @user_activity and then their users. Then, we render the name of the product followed by a list of users, and we're done.

The last step is to render this component. We'll need an :id to make it stateful, so we need to add the new id to lib/pento_web/live/admin/dashboard_live.ex:

```
...
{:ok,
socket
|> assign(:survey_results_component_id, "survey-results")
|> assign(:user_activity_component_id, "user-activity")}
...

```


The Admin.DashboardLive live view needs to hold on to awareness of the component's ID so that it can use it to tell the component to update later on. More on that in a bit.

Now, the Admin.DashboardLive template can render the component:

```
distributed_dashboard/pento/lib/pento_web/live/admin/dashboard_live.html.heex
<section class="row">
  <h1 class="font-heavy text-3xl">Admin Dashboard</h1>
</section>
<.live_component
  module={PentoWeb.Admin.SurveyResultsLive}
  id={@survey_results_component_id} />
<.live_component
  module={PentoWeb.Admin.UserActivityLive},
  id={@user_activity_component_id} />
```

The code is simple and direct. It renders a component, passing only the new id from @user_activity_component_id. Now, you can try it out. Open a few different browser sessions for different users and navigate each to a product show

page. Then, point yet another browser to /admin-dashboard, and you'll see the user activity component in all of its glory, like this:

Now, our site admins can see users engaging with products. So far, so good. There's a problem, though. When new users interact with the site, you won't be able to see them. Similarly, if a user navigates away from a given product's show page, the user activity list won't update in real-time. Admins need to refresh the page in order to get the latest list of active users. Fortunately, there's an easy remedy, and it has to do with PubSub.

Subscribe to Presence Changes

Recall that when we defined our PentoWeb.Presence module, we configured it to use our application's PubSub server. This means that, whenever we change the state of the data in the Presence data store, for example with a call to the track/4 function, a "presence_diff" event will get broadcast over the specified topic.

So, all we need to do is subscribe the Admin.DashboardLive view to the "user_activity" topic we provided in our call to Presence.track/4. Then, we'll implement a handle_info/2 function in Admin.DashboardLive and teach it to respond to messages over this topic by updating the UserActivityLive component. When the component updates, it will call update/2 again, which will re-fetch the latest list of present users.

Let's put the plan into action.

Add a module attribute with the "user_activity" topic to Admin.DashboardLive, and update the mount/3 to subscribe to this topic:

```
distributed_dashboard/pento/lib/pento_web/live/admin/dashboard_live.ex
def handle_info(%{event: "presence_diff"}, socket) do
  send_update(
 UserActivityLive,
 id: socket.assigns.user_activity_component_id)
  {:noreply, socket}
end
```

With that done, all that remains is responding to the PubSub broadcasts via `handle_info/2`. Let's finish this feature, and put a bow on it.

Respond to Presence Events

Now that `Admin.DashboardLive` is subscribed to the "user_activity" topic, we'll implement the `handle_info/2` function for the "presence_diff" event, like this:


```
distributed_dashboard/pento/lib/pento_web/live/admin/dashboard_live.ex
defmodule PentoWeb.Admin.DashboardLive do
  use PentoWeb, :live_view
  alias PentoWeb.Admin.{SurveyResultsLive, UserActivityLive}
  alias PentoWeb.Endpoint
  @survey_results_topic "survey_results"
  @user_activity_topic "user_activity"

  def mount(_params, _session, socket) do
 if connected?(socket) do
 Endpoint.subscribe(@survey_results_topic)
 Endpoint.subscribe(@user_activity_topic)
 end
 {:ok,
 socket
 |> assign(:survey_results_component_id, "survey-results")
 |> assign(:user_activity_component_id, "user-activity")}
  end
end
```

We call a basic `send_update/3` function, providing the component name and ID. This will tell the `UserActivityLive` component to update, invoking its `update/2` function.

Remember, the `update/2` function already invokes the `assign_user_activity/1` reducer. That function fetches a fresh list of user presences per product, so we're done!

With a few dozen lines of code, we've implemented an interactive distributed solution for tracking user activity. It's a solution that will work equally well on a standalone server or a worldwide distributed cluster. The following figure shows what's happening.

This figure shows exactly what happens when a new user visits a product page. First, the `Presence.track/4` function is invoked. This tracks the given user based on the running process, updating the `Presence` data store accordingly. With this change to `Presence` state, the `Presence` service sends out a message via `PubSub`. When that happens, the `Admin.DashboardLive` view tells the `UserActivityLive` component to update.

With just a few lines of code to respond to a `PubSub` message, the `UserActivityLive` component updates! That's the beauty of `Presence`, and of `LiveView`. `Presence` and `PubSub` allow us to supercharge our live view with the ability to reflect the state of our distributed application, while writing very little new code.

It's been a short chapter, but an intense one. It's time to wrap up.

Your Turn

Developers can extend single-page apps to react to distributed events with incremental effort. Phoenix PubSub and Presence bring the powerful capabilities of distributed Elixir to LiveView. They seamlessly integrate into LiveView code to allow you to build live views that represent the state of your entire application. You can even maintain your beautifully layered LiveView components alongside these technologies by using the `send_update/3` function to communicate distributed state changes to child components. LiveView components and Phoenix PubSub work together to support complex, distributed state management systems with ease.

Now, you can put these skills to work.

Give It A Try

This problem lets you use Presence and PubSub to update a view.

- Use PubSub and Presence to track the number of people taking a survey.
- Add a new component to the admin dashboard view to display this total list of survey-taking users.
- What happens when a user navigates away from a survey page? Did your list of survey-taking users update on its own, without you writing any new code to support this feature? Think through why this is.

Next Time

With a working distributed dashboard, the admin features of the site are now complete. Next, we build a set of test cases to make sure the site does not regress as new features are released. We'll use the CRC strategy to build test cases that are organized, easy-to-read, and that scale well to cover a wide range of scenarios. Keep this ball rolling by turning the page!

Test Your Live Views

By now, you've seen most of what LiveView has to offer. You've used generators to build and customize a full-fledged CRUD feature set. You've built individual forms with and without schemas behind them to express inputs and validation. You've composed complex views with simpler components. You've even extended live views with Phoenix PubSub for real-time updates in your distributed system.

So far, our workflow has consisted of writing tiny bits of code and verifying them by running IEx sessions and looking at browser windows. This flow works well in this book because it offers excellent opportunities for teaching dense concepts. In reality, most developers *build tests as they go*. By writing tests, you'll gain the ability to make significant changes with confidence that your tests will catch breakages as they happen. In this chapter, you'll finally get to write some tests.

Testing for live views is easier than testing for most web frameworks for several reasons. First, the CRC pattern lends itself nicely to robust unit testing because we can write individual tests for the small, single-purpose functions that compose into the CRC workflow. LiveView's test tooling makes a big difference too. Though LiveView is young, the `LiveViewTest` module offers a set of convenience functions to exercise live views without fancy JavaScript testing frameworks. You'll use this module directly in your ExUnit tests, which means that all of your live view tests can be written in Elixir. As a result, your live view tests will be fast, concurrent, and stable, which differs markedly from the experience of working with headless browser testing tools that introduce new external dependencies and can make consistency difficult to achieve.

Tests exist to instill confidence, and unstable tests erode that confidence. Building as much of your testing story as possible on pure Elixir will pay

dividends in your confidence and help you move quickly when building your LiveView applications.

In this chapter, we're not going to spend much time beyond the narrow slice of testing where ExUnit meets our LiveView code. If you want to know more about Elixir testing, check out [Testing Elixir \[LM21\]](#) by Andrea Leopardi and Jeffrey Matthias. If you're writing full applications using LiveView, you'll eventually need to take a deeper dive into Elixir testing, and that book is a great place to start.

For now, we'll test the survey results feature on the admin dashboard page to expose you to the testing techniques you'll need when building live views.

What Makes CRC Code Testable?

Think of a test as a scientific experiment. The target of the experiment is a bit of code, and the thesis is that the code is working. Logically, each test is an experiment that does three things:

- Set up preconditions
- Provide a stimulus
- Compare an actual response to expectations

That definition is pretty broad, and covers a wide range of testing strategies and frameworks. We're going to write three tests, of two specific types. Both types of tests will follow this broad pattern. One of the tests will be a *unit test*. We'll write it to verify the behavior of the independent functions that set up the socket. We'll also write two *integration tests* which will let us verify the interaction between components: one to test interactions *within* a live view process, and another to verify interactions *between* processes.

You might be surprised that we *won't* be testing JavaScript. A big part of the LiveView value proposition is that it pushes much of the JavaScript interactions into the infrastructure, so we don't have to deal with them. Because the Pento application has no custom JavaScript integrations, we don't have to worry about testing JavaScript if we trust the LiveView JavaScript infrastructure.

Instead, the integration tests we write will interact with LiveView machinery to examine the impact of page loads and events that flow through a live view. A good example of such a test is simulating a button click and checking the impact on the re-rendered live view template. Integration tests have the benefit of catching *integration problems*—problems that occur at the integration

points between different pieces of your system, in this case, the client and the server.

These integration tests are certainly valuable, but they can be brittle. For example, if the user interface changes the button into a link, then your test must be updated as well. That means this type of test is costly in terms of long-term maintenance. Sometimes it pays to isolate specific functions with complex behavior—like our live view reducer functions—and write pure tests for them. Such tests are called *unit tests* because they test one specific unit of functionality. Let's discuss a testing strategy that addresses both integrated and isolated tests.

Isolation Vs. Integration

Pure unit tests call one function at a time, and then check expectations with one or more assertions. If you've designed your code well, you should find lots of opportunities for unit tests. By filling up your application's functional core with pure, predictable functions, and by adhering to the CRC pattern, you'll find yourself with many small, isolated functions that can be tested with small, isolated unit tests, as follows.

Unit tests encourage *depth*. Such tests don't require much ceremony so programmers can write more of them and cover more scenarios quickly and easily. Unit tests also allow *loose coupling* because they don't rely on specific interactions. Building code that's friendly to unit tests also lets you take advantage of other techniques like property based testing. This technique uses generated data to verify code and makes it even easier to create unit tests that cover an in-depth range of inputs. Read more about it in [Property-Based Testing with PropEr, Erlang, and Elixir \[Heb19\]](#) by Fred Hebert.

In contrast, integration tests check the *interaction between application elements*, like this:

As the figure shows, integration tests check interactions between different parts of the same system. These kind of tests offer testing *breadth* by exercising a wider swath of your application. The cost is tighter coupling, since integration tests rely on specific interactions between parts of your system. Of course, that coupling will exist whether we test it or not.

So, which types of tests should you use? In short, good developers need both. In this chapter, you'll start with some unit tests written with pure ExUnit. Then, you'll move on to two different types of integration tests. One will use LiveViewTest features to interact with your live view, and another will use LiveViewTest along with plain Elixir message passing to simulate PubSub messages.

Start with Unit Tests

One of the best ways to make writing unit tests testing easier is to start with single-purpose, decoupled functions. The CRC pipelines we built throughout the first part of this book are perfect for unit tests. You could choose to test each constructor, reducer, and converter individually *as functions* by directly calling them within an ExUnit test without any of the LiveView test machinery. That's a unit test.

By exercising individual complex functions in unit tests with many different inputs, you can exhaustively cover corner cases that may be prone to failure. Then, you can write a smaller number of integration tests to confirm that the complex interactions of the system work as you expect them to.

For example, a mortgage calculator is likely to have many tests on the function that computes financial values, but only a few tests to make sure that those values show up correctly on the page when a user submits a request.

That's the approach we'll take in order to test the SurveyResultsLive component. We'll focus on a few of this component's functions that are the most complex and likely to fail: the ones that underpin the component's ability to obtain and filter survey results. Along the way, you'll write advanced unit tests composed of reducer pipelines. Then, we'll move on to the integration tests.

Unit Test Test Survey Results State

We'll begin with some unit tests that cover the SurveyResultsLive component's ability to manage survey results data in state. First up is the `assign_products_with_average_ratings/2` reducer function, which needs to handle both an empty survey results dataset and one with existing product ratings. First, we'll make sure the reducer creates the correct socket state when no product ratings exist. Start by defining a test module in `test/pento_web/live/survey_results_live_test.exs`, like this:

```
testing/pento/test/pento_web/live/survey_results_live_test.exs
defmodule PentoWeb.SurveyResultsLiveTest do
  use PentoWeb.ConnCase
  alias PentoWeb.Admin.SurveyResultsLive
```

Note the `use Pento.ConnCase` line. This pulls in the `Pento.ConnCase` behaviour which provides access to the ExUnit testing functions and provides our test with a connection to the application's test database.

You'll also notice that our module aliases the `SurveyResultsLive` component. That's the component we're testing in this module. We need to perform a few other aliases too. We'll use them to establish some fixtures and helper functions to simplify the creation of test data, like this:

```
testing/pento/test/pento_web/live/survey_results_live_test.exs
alias Pento.{Accounts, Survey, Catalog}

@create_product_attrs %{
  description: "test description",
  name: "Test Game",
  sku: 42,
  unit_price: 120.5
}

@create_user_attrs %{
  email: "test@test.com",
  password: "passwordpassword"
}

@create_user2_attrs %{
  email: "another-person@email.com",
  password: "passwordpassword"
}

@create_demographic_attrs %{
  gender: "female",
  year_of_birth: DateTime.utc_now.year - 15
}

@create_demographic2_attrs %{
  gender: "male",
  year_of_birth: DateTime.utc_now.year - 30
}
```

```

defp product_fixture do
  {:ok, product} = Catalog.create_product(@create_product_attrs)
  product
end

defp user_fixture(attrs \\ @create_user_attrs) do
  {:ok, user} = Accounts.register_user(attrs)
  user
end

defp demographic_fixture(user, attrs \\ @create_demographic_attrs) do
  attrs =
 attrs
 |> Map.merge(%{user_id: user.id})
  {:ok, demographic} = Survey.create_demographic(attrs)
  demographic
end

defp rating_fixture(stars, user, product) do
  {:ok, rating} = Survey.create_rating(%{
 stars: stars,
 user_id: user.id,
 product_id: product.id
  })
  rating
end

defp create_product(_) do
  product = product_fixture()
  %{product: product}
end

defp create_user(_) do
  user = user_fixture()
  %{user: user}
end

defp create_rating(stars, user, product) do
  rating = rating_fixture(stars, user, product)
  %{rating: rating}
end

defp create_demographic(user) do
  demographic = demographic_fixture(user)
  %{demographic: demographic}
end

defp create_socket(_) do
  %{socket: %Phoenix.LiveView.Socket{}}
end

```

Test fixtures create test data, and ours use module attributes to create User, Demographic, Product, and Rating records, followed by a few helpers that call on

our fixtures and return the newly created records. You'll see these helper functions, and their return values, in action in a bit.

Now that our test module is defined and we've implemented helper functions to create test data, we're ready to write our very first test. We'll start with a test that verifies the socket state when there are no product ratings. Open up a describe block and add a call to the setup/1 function with the list of helpers that will create a user, product, and socket struct, like this:

```
testing/pento/test/pento_web/live/survey_results_live_test.exs
describe "Socket state" do
  setup [
 :create_user,
 :create_product,
 :create_socket,
 :register_and_log_in_user]

  setup %{user: user} do
 create_demographic(user)
 user2 = user_fixture(@create_user2_attrs)
 demographic_fixture(user2, @create_demographic2_attrs)
 [user2: user2]
  end
end
```

Let's break it down. The describe function groups together a block of tests. Before each one of them, ExUnit will run the setup callbacks. Think of both setup functions as reducers. Both take an accumulator, called the context, which holds a bit of state for our tests to share. The first setup call provides a list of atoms. Each one is the name of a named setup function.¹ A setup function returns a map of data to merge into the context. The second setup function is a reducer that further transforms the context.

The named setup functions each create bits of data to add to the context. If you look at the create_socket named setup function, you'll see that it's nothing more than a pure Elixir function returning an empty LiveView socket to add to the context. By returning %{socket: %Phoenix.LiveView.Socket{}}}, the create_socket setup function will add this key/value pair to the shared test context data structure. The other named setup functions are similar.

After running the named setups, ExUnit calls the setup/1 function in which we establish the demographic records for two test users. The function is called with an argument of the context and the return value of this function likewise gets added to the context map—this time the key/value pairs from the returned

1. https://hexdocs.pm/ex_unit/ExUnit.Callbacks.html#setup/1

keyword list are added to the context map. The result is that our code builds a map, piece by piece, and passes it into each test in the describe block.

We're finally ready to write the unit test. Create a test block within the describe block that matches the context we created in the named setup. For this test, we only need the socket from the context map, so we'll pull it out using pattern matching, like this:

```
test "no ratings exist", %{socket: socket} do
  # coming soon!
end
```

Let's pause and think through what we're testing here and try to understand what behavior we *expect* to see. This test covers the function `assign_products_with_average_ratings/1` when no product ratings exist. If it's working correctly, the socket should contain a key of `:products_with_average_ratings` that points to a value that looks something like this:

```
[{"Test Game", 0}]
```

The result tuples should still exist, but with a rating of 0. That's our expectation. We'll setup our test assertion like this:

```
test "no ratings exist", %{socket: socket} do
  socket =
 socket
 |> SurveyResultsLive.assign_products_with_average_ratings()
  assert
 socket.assigns.products_with_average_ratings ==
 [{"Test Game", 0}]
end
```

This test expects that when no ratings exist for a given product, then our underlying query for ratings returns a tuple that looks like this: {"Test Game", 0}. Make sure that your `Pento.Catalog.Product.Query.average_ratings/1` function looks like this:

```
# pento/lib/pento/catalog/product/query.ex
defp average_ratings(query) do
  query
  |> group_by([p], p.id)
  |> select([p, r], {p.name, fragment("?:float", avg(r.stars))})
end
```

Okay, back to our test. This test won't work as-is. The `assign_products_with_average_ratings/1` function expects that both the `:age_filter` and `:gender_filter` keys are present in socket `assigns`. So, we'll need to establish those keys with the help of a reducer pipeline like this:

```
testing/pento/test/pento_web/live/survey_results_live_test.exs
test "no ratings exist", %{socket: socket} do
  socket =
 socket
 |> SurveyResultsLive.assign_age_group_filter()
 |> SurveyResultsLive.assign_gender_filter()
 |> SurveyResultsLive.assign_products_with_average_ratings()
  assert socket.assigns.products_with_average_ratings == [{"Test Game", 0}]
end
```

Perfect. We use the same reducers to set up the socket state in the test as we used in the live view itself. That's a sign that the code is structured correctly. Building a component with small, single-purpose reducers let us test some complex corner cases with a focused unit test. Testing a socket with no user ratings is a good example of the kinds of scenarios unit tests handle well.

Let's quickly add another, similar, test of the `assign_products_with_average_ratings/1` reducer's behavior when ratings *do* exist, like this:

```
testing/pento/test/pento_web/live/survey_results_live_test.exs
test "ratings exist", %{socket: socket, product: product, user: user} do
  create_rating(2, user, product)
  socket =
 socket
 |> SurveyResultsLive.assign_age_group_filter()
 |> SurveyResultsLive.assign_gender_filter()
 |> SurveyResultsLive.assign_products_with_average_ratings()
  assert socket.assigns.products_with_average_ratings == [{"Test Game", 2.0}]
end
```

Thanks to the composability of our reducer functions, writing tests is quick and easy and can be handled entirely in the world of ExUnit. The same functions that set up the socket within the live views also set up the socket in our tests. We haven't even brought in any `LiveViewTest` functions, but our tests are already delivering value. This block of code is exactly the type of test that might catch regressions that a refactoring exercise might leave behind.

Cover Corner Cases in Unit Tests

The next core behavior to test is the survey results chart's ability to filter results based on age and gender. The `assign_age_group_filter/1` function manages the age group key and we'll focus our attention there now. Testing the ability of this reducer to manage the `:age_group_filter` piece of socket state could require significant setup code within integration tests, but several quick assertions in a unit test can make quick work of the problem.

The function's behavior is relatively complex. We'll need to cover several different scenarios:

- When the socket has no `:age_group_filter` key, `assign_age_group_filter/1` should add an `:age_group_filter` key with `all`.
- When a socket has the `18 and under` value for `:age_group_filter`, `assign_age_group_filter/1` should *not* replace it with `all`.
- Calling `assign_products_with_average_ratings/1` when the socket has an `:age_group_filter` of `18 and under` should add the correct, filtered product ratings to the socket.

Thanks to the reusable and composable nature of our reducers, we can construct a test pipeline that allows us to exercise and test each of these scenarios in one beautiful flow.

Create Unit Tests to Clarify Concepts

The line between unit and integration tests is not always clear. Sometimes, a function tests an isolated *concept* that's broken into multiple closely related functions. In these scenarios, sometimes it's helpful to build a multi-stage test. Let's see how it works.

Open up `test/pento_web/live/survey_results_live_test.exs` and add a test block within the existing `describe`:

```
test "ratings are filtered by age group", %{
  socket: socket,
  user: user,
  product: product,
  user2: user2} do
  create_rating(2, user, product)
  create_rating(3, user2, product)

  # coming soon!
end
```

The test uses our helper function to create two ratings. The first is for a user in the `18 and under` demographic and the other is not.

Now, we're ready to construct our reducer pipeline and test it. We'll start by testing the first of the three scenarios we outlined. We'll test that, when called with a socket that does not contain an `:age_group_filter` key, the `SurveyResultsLive.assign_age_group_filter/1` reducer returns a socket that sets that key to a value of `"all"`. Call `SurveyResultsLive.assign_age_group_filter/1` with the socket from the test context, and establish your assertions, like this:

```
test "ratings are filtered by age group",
```

```
%{socket: socket, user: user, product: product, user2: user2} do
  create_rating(2, user, product)
  create_rating(3, user2, product)

  socket =
 socket
 |> SurveyResultsLive.assign_age_group_filter()

  assert socket.assigns.age_group_filter == "all"
end
```

Run the test by specifying the test file and line number, and you'll see it pass:

```
[pento] → mix test test/pento_web/live/survey_results_live_test.exs:109
Excluding tags: [:test]
Including tags: [line: "109"]

.

Finished in 0.1 seconds
3 tests, 0 failures, 2 excluded

Randomized with seed 48183
```

Clean and green. One thing to note is that if you run *just* mix test without specifying the test file, you'll run *all* tests defined in the test suite. If you do that, you'll likely see some failures from generated tests exercising workflows that we've changed significantly since first generating them.

Now we're ready to test our second scenario. When the `assign_age_group_filter/1` function is called with a socket that already contains an `:age_group_filter` key, it should retain the value of that key. We'll test this scenario by updating the *same* socket from our existing test to use the 18 and under filter, like this:

```
test "ratings are filtered by age group",
  %{socket: socket, user: user, product: product, user2: user2} do
 create_rating(2, user, product)
 create_rating(3, user2, product)

 socket =
 socket
 |> SurveyResultsLive.assign_age_group_filter()

 assert socket.assigns.age_group_filter == "all"

 socket =
 update_socket(socket, :age_group_filter, "18 and under")
 |> SurveyResultsLive.assign_age_group_filter()

 assert socket.assigns.age_group_filter == "18 and under"
  end

  defp update_socket(socket, key, value) do
 %{socket | assigns: Map.merge(socket.assigns, Map.new([{key, value}]))}
  end
```

The `update_socket` helper function sets the `:age_group_filter` to 18 and under and pipes the result into `assign_age_group_filter/1` before running the last assertion.

Tie Stages Together in a Pipeline

This code works, but we can do better. The same pipes you built in the first part of this book will work well in unit tests as well. You need only write a tiny custom helper function to glue the example together. Open up the test file and add the following below the `update_socket/3` helper:

```
testing/pento/test/pento_web/live/survey_results_live_test.exs
defp assert_keys(socket, key, value) do
  assert socket.assigns[key] == value
  socket
end
```

We created an assertion reducer. This function is a bit different than typical reducers. Rather than transforming the socket, this reducer's job is to call the `assert` macro, and then return the socket unchanged. The job of the function is twofold. It calls the assertion, and keeps the integrity of the pipeline intact by returning the element with which it was called.

Now, we can assemble our test pipeline like this:

```
testing/pento/test/pento_web/live/survey_results_live_test.exs
test "ratings are filtered by age group", %{
  socket: socket,
  user: user,
  product: product,
  user2: user2} do
  create_rating(2, user, product)
  create_rating(3, user2, product)

  socket
  |> SurveyResultsLive.assign_age_group_filter()
  |> assert_keys(:age_group_filter, "all")
  |> update_socket(:age_group_filter, "18 and under")
  |> SurveyResultsLive.assign_age_group_filter()
  |> assert_keys(:age_group_filter, "18 and under")
  |> SurveyResultsLive.assign_gender_filter()
  |> SurveyResultsLive.assign_products_with_average_ratings()
  |> assert_keys(:products_with_average_ratings, [{"Test Game", 2.0}])
end
```

That's much better! The test now unfolds like a story. Each step is a reducer with a socket accumulator. Then, we use our new helper to check each key.

We can chain further reducers and assertions onto our pipeline to test the final scenario. The `assign_products_with_average_ratings/1` function should populate

the socket with the correct product ratings, given the provided filters, like this:

```
testing/pento/test/pento_web/live/survey_results_live_test.exs
defp assert_keys(socket, key, value) do
  assert socket.assigns[key] == value
  socket
end
```

There are no surprises here. The extra assertion looks like it belongs. Building in this kind of conceptual density without sacrificing readability is what Elixir is all about.

Now, if you run the all of the tests, in this file, you'll see them pass:

```
[pento] → mix test test/pento_web/live/survey_results_live_test.exs
...
Finished in 0.2 seconds
3 tests, 0 failures

Randomized with seed 543381
```

The composable nature of our reducer functions makes them highly testable. It's easy to test the functionality of a single reducer under a variety of circumstances, or to string together any set of reducers to test the combined functionality of the pipelines that support your live view's behavior. With a little help from our `assert_keys/3` function, we constructed a beautiful pipeline to test a set of scenarios within one easy-to-read flow.

Now that we've written a few unit tests that validate the behavior of the reducer building blocks of our live view, let's move on to testing LiveView features and behaviors with the help of the `LiveViewTest` module.

Integration Test LiveView Interactions

Where unit tests check isolated bits of code, integration tests verify the interactions between parts of a system. In this section, we'll write an integration test that validates interactions within *a single live view*. We'll focus on testing the behavior of the survey results chart filter. In the next section, we'll write another integration test that checks interactions *between processes* that manage live updates when new ratings come in.

We'll write both tests *without any JavaScript*. This statement should get some attention from anyone used to the overhead of bringing in an external JavaScript dependency to write integration tests that are often slow and flaky. So, we'll say it again, louder this time. You don't need JavaScript to test LiveView!

We'll use the `LiveViewTest` module's special `LiveView` testing functions to simulate `liveView` connections without a browser. Your tests can mount and render live views, trigger events, and then execute assertions against the rendered view. That's the whole `LiveView` lifecycle.

You might be concerned about leaving JavaScript untested, but remember. The JavaScript that supports `LiveView` is part of the `LiveView` framework itself, so you also don't have to leverage JavaScript to *test* your live views. You can trust that the JavaScript in the framework does what it's supposed to do, and focus your attention on testing the specific behaviors and features that you built into your own live view, in pure Elixir.

As a result, the integration tests for `LiveView` are quick and easy to write and they run fast and concurrently. Once again, `LiveView` maintains a focused mindset on the server, in pure Elixir. Let's write some tests.

Write an Integration Test

We've unit tested the individual pieces of code responsible for our component's filtering functionality. Now it's time to test that same filtering behavior by exercising the overall live view. We'll write one test together to introduce `LiveView`'s testing capabilities. Then, we'll leave it up to you to add more tests to cover additional scenarios. Our test will simulate a user's visit to `/admin-dashboard`, followed by their filter selection of the 18 and under age group. The test will verify an updated survey results chart that displays product ratings from users in that age group.

Because components run in their parent's processes, we'll focus our tests on the `AdminDashboardLive` view, which is the `SurveyResultsLive` component's parent. We'll use `LiveViewTest` helper functions to run our admin dashboard live view and interact with the survey results component. Along the way, you'll get a taste for the wide variety of interactions that the `LiveViewTest` module allows you to test.

Let's begin by setting up a `LiveView` test for our `AdminDashboardLive` view.

Set Up The `LiveView` Test Module

It's best to segregate unit tests and integration tests into their own modules, so create a new file `test/pento_web/live/admin_dashboard_live_test.exs` and key this in:

```
testing/pento/test/pento_web/live/admin_dashboard_live_test.exs
defmodule PentoWeb.AdminDashboardLiveTest do
  use PentoWeb.ConnCase
  import Phoenix.LiveViewTest
```

```

alias Pento.{Accounts, Survey, Catalog}

@create_product_attrs %{
 description: "test description",
 name: "Test Game",
 sku: 42,
 unit_price: 120.5
}
@create_demographic_attrs %{
 gender: "female",
 year_of_birth: DateTime.utc_now.year - 15
}
@create_demographic_over_18_attrs %{
 gender: "female",
 year_of_birth: DateTime.utc_now.year - 30
}
@create_user_attrs %{email: "test@test.com", password: "passwordpassword"}
@create_user2_attrs %{email: "test2@test.com", password: "passwordpassword"}
@create_user3_attrs %{email: "test3@test.com", password: "passwordpassword"}

defp product_fixture do
 {:ok, product} = Catalog.create_product(@create_product_attrs)
 product
end

defp user_fixture(attrs \\ @create_user_attrs) do
 {:ok, user} = Accounts.register_user(attrs)
 user
end

defp demographic_fixture(user, attrs) do
 attrs =
 attrs
 |> Map.merge(%{user_id: user.id})
 {:ok, demographic} = Survey.create_demographic(attrs)
 demographic
end

defp rating_fixture(user, product, stars) do
 {:ok, rating} = Survey.create_rating(%{
 stars: stars,
 user_id: user.id,
 product_id: product.id
 })
 rating
end

defp create_product(_) do
 product = product_fixture()
 %{product: product}
end

defp create_user(_) do
 user = user_fixture()

```

```
%{user: user}
end

defp create_demographic(user, attrs \\ @create_demographic_attrs) do
  demographic = demographic_fixture(user, attrs)
  %{demographic: demographic}
end

defp create_rating(user, product, stars) do
  rating = rating_fixture(user, product, stars)
  %{rating: rating}
end
```

We're doing a few things here. First, we define our test module. Then, we use the PentoWeb.ConnCase behavior that will allow us to route to live views using the test connection. Using this behaviour gives our tests access to a context map with a key of :conn pointing to a value of the test connection. We also import the LiveViewTest module to give us access to LiveView testing functions. Finally, we throw in some fixtures we will use to create our test data.

Now that our module is set up, go ahead and add a describe block to encapsulate the feature we're testing—the survey results chart functionality:

```
testing/pento/test/pento_web/live/admin_dashboard_live_test.exs
describe "Survey Results" do
  setup [:register_and_log_in_user, :create_product, :create_user]

  setup %{user: user, product: product} do
 create_demographic(user)
 create_rating(user, product, 2)

 user2 = user_fixture(@create_user2Attrs)
 create_demographic(user2, @create_demographic_over_18Attrs)
 create_rating(user2, product, 3)
 :ok
  end
```

Two calls to setup/1 seed the test database with a product, users, demographics, and ratings. One of the two users is in the 18 and under age group and the other is in another age group. Then, we create a rating for each user.

We're also using a test helper created for us way back when we ran the authentication generator—register_and_log_in_user/1. This function creates a context map with a logged in user, a necessary step because visiting the /admin-dashboard route requires an authenticated user.

Now that our setup is completed, we'll write the body of the test.

Test The Survey Chart Filter

As with the other testing module, this one will group tests together into a common describe block. Add a test within the describe, like this:

```
test "it filters by age group", %{conn: conn} do
  # coming soon!
end
```

We'll fill in the details of our test after making a plan. We need to:

- Mount and render the live view
- Find the age group filter drop down menu and select an item from it
- Assert that the re-rendered survey results chart has the correct data and markup

This is the pattern you'll apply to testing live view features from here on out. Run the live view, target some interaction, test the rendered result. This pattern should sound a bit familiar. Earlier on in this chapter we said that all of the types of tests will adhere to this pattern:

- Set up preconditions
- Provide a stimulus
- Compare an actual response to expectations

LiveView tests are no different.

To mount and render the live view, we'll use the `LiveViewTest.live/2` function. This function spawns a simulated LiveView process. We call the function with the test context struct and the path to the live view we want to run and render:

```
test "it filters by age group", %{conn: conn} do
  {:ok, view, _html} = live(conn, "/admin-dashboard")
end
```

The call to `live/2` returns a three element tuple with `:ok`, the LiveView process, and the rendered HTML returned from the live view's call to `render/1`. We don't need to access that HTML in this test, so we ignore it.

Remember, components run in their parent's process. That means the test *must* start up the `AdminDashboardLive` view, rather than rendering *just* the `SurveyResultsLive` component. By spawning the `AdminDashboardLive` view, we're *also* rendering the components that the view is comprised of. This means our `SurveyResultsLive` component is up and running and is rendered within the `AdminDashboardLive` view represented by the returned `view` variable. So, we'll be able to interact with elements within that component and test that it re-renders

appropriately within the parent live view, in response to events. This is the correct way to test LiveView component behavior within a live view page.

Testing LiveView Components

To test the rendering of a component in isolation, you can use the `LiveViewTest.render_component/2` function. This will render and return the markup of the specified component, allowing you to write assertions against that markup. This is useful in writing unit tests for stateless components. To test the behavior of a component—i.e. how it is mounted within a parent live view and how events impact its state—you'll need to run the parent live view with the `live/2` function and target events at DOM elements contained within the component.

The test has a running live view, so we're ready to select the 18 and under age filter. Let's interact with our running live view to do exactly that.

Simulate an Event

The test can trigger LiveView interactions using helper functions from `LiveViewTest`—all you need to do is identify the page element you want to interact with. For a comprehensive look at the rapidly growing list of such functions, check the `LiveViewTest` documentation.²

We'll use the `element/3` function to find the age group drop-down on the page. First, we'll use the unique ID attribute on the form element so that we can find it with the `element/3` function, as you can see here:

```
testing/pento/lib/pento_web/live/admin/survey_results_live.html.heex
<div>
  <.form
 for=%{}%
 as={:age_group_filter}
 phx-change="age_group_filter"
 phx-target={@myself}
 id="age-group-form"
  >
 <label>By age group:</label>
 <select name="age_group_filter" id="age_group_filter">
 <%= for age_group <-
 ["all", "18 and under", "18 to 25", "25 to 35", "35 and up"] do %>
 <option value={age_group} selected{@age_group_filter == age_group}>
 <%= age_group %>
 </option>
 <% end %>
 </select>
```

2. https://hexdocs.pm/phoenix_live_view/Phoenix.LiveViewTest.html#functions

```
</.form>
</div>
```

Now we can target this element with the `element/3` function like this:

```
test "it filters by age group", %{conn: conn} do
  {:ok, view, _html} = live(conn, "/admin-dashboard")
  html =
 view
  |> element("#age-group-form")
end
```

The `element/3` function accepts three arguments—the live view whose element we want to select, any query selector, and some optional text to narrow down the query selector even further. If no text filter is provided, it must be true that the query selector returns a single element.

Now that we've selected our element, let's take a closer look. Add the following to your test in order to inspect it:

```
test "it filters by age group", %{conn: conn} do
  {:ok, view, _html} = live(conn, "/admin-dashboard")
  html =
 view
  |> element("#age-group-form")
  |> IO.inspect
end
```

Then, run the test as shown below and you'll see the element inspected into the terminal. Note that the exact line number on which your test is defined may differ depending on your formatting or any code comments you may have added.

```
[pento] → mix test test/pento_web/live/admin_dashboard_live_test.exs:90
Compiling 1 file (.ex)
Excluding tags: [:test]
Including tags: [line: "90"]

...
#Phoenix.LiveViewTest.Element<
  selector: "#age-group-form",
  text_filter: nil,
  ...
>
.

Finished in 0.3 seconds
```

Nice! We can see that the element/3 function returned a Phoenix.LiveViewTest.Element struct. Let's use it to fire a form change event that selects the 18 and under option, like this:

```
test "it filters by age group", %{conn: conn} do
  {:ok, view, _html} = live(conn, "/admin-dashboard")
  html =
 view
 |> element("#age-group-form")
 |> render_change(%{"age_group_filter" => "18 and under"})
end
```

The render_change/2 function is one of the functions you'll use to simulate user interactions when testing live views. It takes an argument of the selected element, along with some params, and triggers a phx-change event.

The phx-change attribute of the given element determines the name of the event and the phx-target attribute determines which component gets the message. Recall that the age group form element we selected looks like this:

```
testing/pento/lib/pento_web/live/admin/survey_results_live.html.heex
<div>
  <.form
 for=%{}
 as=:age_group_filter
 phx-change="age_group_filter"
 phx-target=@myself
 id="age-group-form"
  >
 <label>By age group:</label>
 <select name="age_group_filter" id="age_group_filter">
 <%= for age_group <-
 ["all", "18 and under", "18 to 25", "25 to 35", "35 and up"] do %>
 <option value={age_group} selected{@age_group_filter == age_group}>
 <%= age_group %>
 </option>
 <% end %>
 </select>
  </.form>
</div>
```


So, we'll send the message "age_group_filter" to the target @myself, which is the SurveyResultsLive component. The phx-change event will fire with the params we provided to render_change/2. This event will trigger the associated handler, thus invoking the reducers that update our socket, eventually re-rendering the survey results chart with the filtered product rating data. To refresh your memory:

```
testing/pento/lib/pento_web/live/admin/survey_results_live.ex
def handle_event(
  "age_group_filter",
  %{"age_group_filter" => age_group_filter},
  socket
) do
{:noreply,
 socket
|> assign_age_group_filter(age_group_filter)
|> assign_products_with_average_ratings()
|> assign_dataset()
|> assign_chart()
|> assign_chart_svg()}
end
```

Now that we have our test code in place to trigger the form event, and we know how we expect our component to behave when it receives that event, we're ready to write our assertions.

The call to `render_change/2` will return the re-rendered template. Let's add an assertion that the re-rendered chart displays the correct data. Recall that the bars in our survey results chart are labeled with the average star rating for the given product, like this:

Survey Results

So, we'll need to write an assertion that looks for the correct average star rating to be present on the bar for a given game in the selected age group. But how will we select the correct page element in order to write our assertion?

This is a great time to make use of another `LiveViewTest` convenience. The `open_browser/1` function let's us inspect a browser page at a given point in the run of a test. Let's use it now to inspect the view so we can get a better sense of what test assertion we need to write. Add the following to your test:

```
test "it filters by age group", %{conn: conn} do
  {:ok, view, _html} = live(conn, "/admin-dashboard")
  html =
 view
 |> open_browser()
 |> element("#age-group-form")
 |> render_change(%{"age_group_filter" => "18 and under"})
end
```

Now, run the test via `mix test test/pento_web/live/admin_dashboard_live_test.exs:75` and you should see your default browser open and display the following page:

Survey Results

You can open up the element inspector in order to select the “Test Game” column’s label, like this:

Now you know exactly what element to select—a `<title>` element that contains the expected average star rating.

So, what should that average star rating be? Revisit the test data we established in our setup block here:

```
setup %{user: user, product: product} do
  create_demographic(user)
```

```

create_rating(user, product, 2)
user2 = user_fixture(@create_user2_attrs)
create_demographic(user2, @create_demographic_over_18_attrs)
create_rating(user2, product, 3)
:ok
end

```

You can see that we created two ratings for the test product—a 2 star rating for the user in the “18 and under” age group and a 3 star rating for the other user. So, if we filter survey results by the “18 and under” age group, we would expect the “Test Game” bar in our chart to have a title of 2.0. Let’s add our assertion here:

```

testing/pento/test/pento_web/live/admin_dashboard_live_test.exs
test "it filters by age group", %{conn: conn} do
  {:ok, view, _html} = live(conn, "/admin/dashboard")
  params = %{"age_group_filter" => "18 and under"}
  assert view
 |> element("#age-group-form")
 |> render_change(params) =~ "<title>2.00</title>"
end

```

Now, you can run your test and it will pass! The `LiveViewTest` module provided us with everything we needed to mount and render a connected live view, target elements within that live view—even elements nested within child components—and assert the state of the view after firing DOM events against those elements.

The test code, like much of the Elixir and `LiveView` code we’ve been writing, is clean and elegantly composed with a simple pipeline. All of the test code is written in Elixir with `ExUnit` and `LiveViewTest` functions. This made it quick and easy for us to conceive of and write our test. Our test runs fast, and it’s highly reliable. We didn’t need to bring in any JavaScript dependencies or undertake any onerous setup to test our `LiveView` feature. `LiveView` tests allow us to focus on the live view behavior we want to test—we don’t need JavaScript because we trust that the JavaScript in the `LiveView` framework will work the way it should.

We only saw a small subset of the `LiveViewTest` functions that support `LiveView` testing here. We used `element/3` and `render_change/2` to target and fire our form change event. There are many more `LiveViewTest` functions that allow you to send any number of DOM events—blurs, form submissions, live navigation and more.

We won’t get into all of those functions here. Instead, we’ll let you explore more of them on your own. There is one more testing task we’ll tackle

together though. In the last chapter, you provided real-time updates to the admin dashboard with the help of PubSub. LiveViewTest allows us to test this distributed real-time functionality with ease.

Verify Distributed Realtime Updates

Testing message passing in a distributed application can be painful, but LiveViewTest makes it easy to test the PubSub-backed real-time features we've built into our admin dashboard. That is because LiveView tests interact with views via process communication. Because PubSub uses simple Elixir message passing, testing a live view's ability to handle such messages is a simple matter of using `send/2`.

In this section, we'll write a test to verify the admin dashboard's real-time updates that fire when it receives a "rating_created" message. We'll use a call to `send/2` to deliver the appropriate message to the view and then use the `render` function to test the result.

Set Up the Test

The real-time survey results chart test will follow the same LiveView test pattern we used earlier on. Remember, these are the steps:

- Mount and render the connected live view
- Interact with that live view—in this case, by sending the `rating_created` message to the live view
- Re-render the view and verify changes in the resulting HTML

Add the test to `test/pento_web/live/admin_dashboard_live_test.exs` within the current `describe` block:

```
test "it updates to display newly created ratings",
  %{conn: conn, product: product} do
  # coming soon!
end
```

That's a basic test that receives the connection and a product. Now, spawn the live view with `live/2`, like this:

```
test "it updates to display newly created ratings",
  %{conn: conn, product: product} do
  {:ok, view, html} = live(conn, "/admin-dashboard")
end
```

Add a Rating

Before we target our interaction and establish some assertion, let's think about what changes should occur on the page. Thanks to our setup block, we already have one product with two ratings—one with a star rating of 2 and the other with a star rating of 3. So, we know our survey results chart will render a bar for the “Test Game” product with a label of 2.50. We can verify this assumption with the help of the `open_browser/0` function, like so:


```
test "it updates to display newly created ratings",
  %{conn: conn, product: product} do
  {:ok, view, html} = live(conn, "/admin-dashboard")
  open_browser(view)
end
```

Perfect. Run the test like this to see the browser state:

```
[pento] => mix test test/pento_web/live/admin_dashboard_live_test.exs:84
```

You'll see this page open in the browser:

Survey Results

Now, you can see that the chart does in fact have a bar with a `<title>` element containing the text 2.50. That's the initial value, but it will change. We'll create a new rating to change this average star rating title and then send the `rating_creat-`

ated” message to the live view. Finally, we’ll check for the changed <title> element.

Before making any changes though, the test should verify the initial 2.50 title element, like this:

```
testing/pento/test/pento_web/live/admin_dashboard_live_test.exs
test "it updates to display newly created ratings",
  %{conn: conn, product: product} do
  {:ok, view, html} = live(conn, "/admin/dashboard")
  assert html =~ "<title>2.50</title>"
```

It’s a basic assertion to validate the starting state of the page. Now, let’s create a new user, demographic and rating with a star value of 3, like this:

```
testing/pento/test/pento_web/live/admin_dashboard_live_test.exs
test "it updates to display newly created ratings",
  %{conn: conn, product: product} do
  {:ok, view, html} = live(conn, "/admin/dashboard")
  assert html =~ "<title>2.50</title>"
  user3 = user_fixture(@create_user3_attrs)
  create_demographic(user3)
  create_rating(user3, product, 3)
```

Perfect. We’re ready to trigger the live view interaction by sending the event to the view.

Trigger an Interaction with send/2

Recall that new ratings trigger PubSub “rating_created” messages to be broadcast over the “survey_results” topic with an empty payload. Since the AdminDashboardLive live view is subscribed to that same topic, it will receive a message that looks like this:

```
%{event: "rating_created", payload: %{}}
```

The AdminDashboardLive view implements the following handle_info/2 event handler for this event:

```
testing/pento/lib/pento_web/live/admin/dashboard_live.ex
def handle_info(%{event: "rating_created"}, socket) do
  send_update(
 SurveyResultsLive,
 id: socket.assigns.survey_results_component_id)
  {:noreply, socket}
end
```

In order to test the admin dashboard’s ability to handle this message and update the template appropriately, we can manually deliver the same message with send/2, like this:

```
testing/pento/test/pento_web/live/admin_dashboard_live_test.exs
test "it updates to display newly created ratings",
  %{conn: conn, product: product} do
  {:ok, view, html} = live(conn, "/admin/dashboard")
  assert html =~ "<title>2.50</title>"
  user3 = user_fixture(@create_user3_attrs)
  create_demographic(user3)
  create_rating(user3, product, 3)

  send(view.pid, %{event: "rating_created"})
  :timer.sleep(2)
```

Notice that we've added a sleep to give the live view time to receive the message, handle it, and re-render before executing any assertions.

We've sent the message, so all that remains is checking the result.

Verify the Result

To view the result, we'll call render. Then, we'll execute an assertion, like this:

```
testing/pento/test/pento_web/live/admin_dashboard_live_test.exs
test "it updates to display newly created ratings",
  %{conn: conn, product: product} do
  {:ok, view, html} = live(conn, "/admin/dashboard")
  assert html =~ "<title>2.50</title>"
  user3 = user_fixture(@create_user3_attrs)
  create_demographic(user3)
  create_rating(user3, product, 3)

  send(view.pid, %{event: "rating_created"})
  :timer.sleep(2)
  assert render(view) =~ "<title>2.67</title>"
```

We render the view, and then execute the assertion that verifies the updated template. It's finally time to run this last test.

Let it fly:

```
[pento] → mix test test/pento_web/live/admin_dashboard_live_test.exs
..
Finished in 0.4 seconds
2 tests, 0 failures
Randomized with seed 678757
```

We've tested a distributed operation, and then verified the result. With that, you've seen a lot of what live view tests can do. Before we go, we'll give you a chance to get your hands dirty.

Your Turn

LiveView makes it easy to write both unit tests and integration tests. Unit tests call individual functions within a live view in *isolation*. Integration tests exercise interactions *between* functions. Both are important, and LiveView's design makes it easy to do both.

Using the CRC pattern within a live view yields many single-purpose functions that are great testing targets. Unit tests use reducers to set up precise test conditions, and then compare those results against expectations in an assertion. Integration tests use the `LiveViewTest` module to mount and render a view. Then, these tests interact with elements on a page through the specialized functions provided by `LiveViewTest` to verify behavior with assertions.

We only saw a handful of LiveView test features in this chapter, but you're already equipped to write more.

Give It a Try

These tasks will give you a chance to explore unit and integration tests in the context of components.

- Build a unit test that calls `render_component/3` directly. Test that the stateless `RatingLive.Index` renders the product rating form when no product rating exists.
- Write another test to verify that the component renders the correct rating details when ratings do exist.
- Test the stateful `DemographicLive.Form` by writing a test for the parent live view. Ensure that submitting a new demographic form updates the page to display the saved demographic details.

Next Time

This chapter completes our brief tour of testing, and closes out Part 3, Extending LiveView. In the next part, you'll get to create a new LiveView feature without relying on the help of any generators. We'll build a game to show how a multi-layer system interacts across multiple views, starting with a core layer that plots, rotates, and moves points.

3. https://hexdocs.pm/phoenix_live_view/Phoenix.LiveViewTest.html#render_component/3

Part IV

Graphics and Custom Code Organization

In Part IV, we'll focus on organizing custom code built from scratch. We'll start with a chapter to provide a detailed look at CRC in Elixir, including a core layer for moving and dropping game pieces. Next, we'll work with a LiveView layer that will render graphics, and finally a boundary layer that handles uncertainty.

Build the Game Core

By now, you have all of the building blocks you need to build clean, maintainable LiveView applications that handle a wide variety of use-cases. In this part of this book, you'll put together what you've learned to build an interactive in-browser game in LiveView, from the ground up.

LiveView might not be the perfect fit for complex in-browser games with lots of interaction or low-latency environments. For such scenarios, it's best to write the full game in a client side language like JavaScript. But it is a good fit for the simple logic game we'll be building if you're not particularly concerned with latency. With LiveView, we can use the CRC pattern to model a game-like domain and present the user with a way to manage changes within that domain. Building a game will give you an opportunity to put into practice just about everything you've learned so far. It's the perfect way to wrap up your adventures with LiveView.

In this chapter, we'll start with our game's functional core, and you'll use the CRC pattern to model the game's basic pieces and interactions.

Remember, the functional core of your application represents certainty. It's the place for all of your predictable code that always behaves the same way, given the same inputs. We'll construct our core out of small, pure functions that will compose into elegant pipelines. These functions will be single-purpose, so they'll be easy to test. And their composable nature makes them flexible—we'll call on the same functions in different orders to construct pipelines that do different things. This will allow us to layer up complex game functionality out of a few simple building blocks.

Before we dive into the details of these building blocks, let's make a plan for our functional core, and talk a bit about the game we'll be building.

The Plan

We'll be building the game of Pentominoes—the favorite game of legendary CBS News anchor Walter Cronkite. Pentominoes is something like a cross between Tetris and a puzzle. The player is presented with a set of shapes called “pentominoes” and a game board of a certain size. The player must figure out how to place all of the pentominoes on the board so that they fit together to evenly cover all of the available space, like a puzzle.

Each pentomino is a shape comprised of five even squares joined together. There are 12 basic shapes:

Assuming you're playing a round of Pentominoes with a large rectangular board and *all* of the available pentomino shapes, you might end up with a finished puzzle that looks like this:

Now, let's say you were playing a round of Pentominoes with a small rectangular board and just three shapes—a :c, a :v, and a :p. You might end up with a finished puzzle that looks like this:

Now that you have a basic idea of how the game works, let's talk about the core concepts of the game that we'll model in code.

The Game Board

Each round of pentominoes solves a different puzzle. This means that each round presents the player with a board of a different size and a new set of pentomino pieces to place.

We'll model the game board with a module that produces `Board` structs. Each board struct will have the following attributes:

- `points`: All of our puzzles will be rectangles of different shapes. The puzzle shape will be a list of points that make up the grid of our puzzle board.
- `palette`: The set of pentomino shapes that must be placed onto the board in order to complete the puzzle.
- `completed_pentos`: The pentomino shapes that have already been placed on the board. This will update as the user places more shapes.
- `active_pento`: The pentomino from the palette that the user has selected and is actively in the process of placing on the board.

We'll return to the `Board` module and its functionality later on this chapter. For now, let's move on to a high-level overview of our next game fundamental, the pentominoes pieces themselves.

The Pentominoes Pieces

We'll define a module, `Pentomino`, that produces pentominoes structs. Each pentomino struct will have the following attributes:

- `name`: The type of shape, for example `:i` or `:p`.
- `rotation`: The number of degrees that the shape has been rotated.
- `reflected`: A true/false value to indicate whether the user flipped the shape over to place it on the board.
- `location`: The location of the shape on the board grid.

Along with the Pentomino module that represents the placement of a shape on the board, we'll also define another module, Shape, that wraps up the attributes of individual pentominoes shapes. If Pentomino is responsible for representing a shape on the board, Shape is responsible for modeling a given pentomino shape. Each shape struct will have the following attributes:

- points: The five points that comprise the given shape.
- color: The color associated with the given shape.

We'll take a closer look at the relationship between a Pentomino struct and a Shape struct later on, and we'll see how to use them to model the placement of pentominoes on the game board. Before we move on however, we have one more game primitive to discuss.

The Pentominoes Points

Each shape is comprised of a set of five points of equal size, and each point will occupy a spot on the board grid. We'll model these points with the Point module. It will produce {x,y} point tuples that represent the x, y coordinates of the point on the game board. It will also implement a set of reducer functions to move these points according to the location, rotation, and reflection of the shape to which a point belongs. In order to place our pentominoes on the board, we will apply functions to rotate, reflect, and move that pentomino to all five individual points that make up the pentomino. If that seems a little confusing right now, don't worry. We'll build this out step by step in the following sections.

Now that we have a high-level understanding of the basic building blocks of our game, let's start building the functional core in earnest. Each of the modules we've outlined so far will be implemented in our application's core, and we'll use the CRC pattern to build them. Our core modules will have constructors that create and return the module's data type, reducers to manipulate that data, and converters to transform the data into something that can be consumed by other parts of our application. While not all of our core modules will implement each of these CRC elements, you will see all of them come into play in the rest of this chapter.

Represent a Shape With Points

The user interface will render each pentomino with a set of points. Before we draw our points on the board, we need to understand *where* we will be placing those points. In order to be able to correctly calculate the location of each

point in a shape, given that shape's reflection and rotation, we're going to take the following approach.

- Always plot each shape in the center of a 5x5 grid that will occupy the top-left of any given game board.
- Calculate the location of each point in the shape given its rotation and reflection *within* that 5x5 square.
- Only *then* will we apply the location to move the pentomino's location on the wider board.

We'll dig into this process and the reasoning behind it in greater detail later on. For now, you just need to understand that every shape is comprised of a set of five points, and those five points are located by default in the center of 5x5 square which is positioned like this:

	X									
	1	2	3	4	5	6	7	8	9	10
1	1, 1	2, 1	3, 1	4, 1	5, 1	6, 1	7, 1	8, 1	9, 1	10, 1
2	1, 2	2, 2	3, 2	4, 2	5, 2	6, 2	7, 2	8, 2	9, 2	10, 2
3	1, 3	2, 3	3, 3	4, 3	5, 3	6, 3	7, 3	8, 3	9, 3	10, 3
4	1, 4	2, 4	3, 4	4, 4	5, 4	6, 4	7, 4	8, 4	9, 4	10, 4
Y 5	1, 5	2, 5	3, 5	4, 5	5, 5	6, 5	7, 5	8, 5	9, 5	10, 5
6	1, 6	2, 6	3, 6	4, 6	5, 6	6, 6	7, 6	8, 6	9, 6	10, 6
7	1, 7	2, 7	3, 7	4, 7	5, 7	6, 7	7, 7	8, 7	9, 7	10, 7
8	1, 8	2, 8	3, 8	4, 8	5, 8	6, 8	7, 8	8, 8	9, 8	10, 8
9	1, 9	2, 9	3, 9	4, 9	5, 9	6, 9	7, 9	8, 9	9, 9	10, 9
10	1, 10	2, 10	3, 10	4, 10	5, 10	6, 10	7, 10	8, 10	9, 10	10, 10

Let's do some quick prototyping. Consider the :p shape. If we want to place the :p shape in the center of the 5x5 square, it will look like this:

	X									
	1	2	3	4	5	6	7	8	9	10
Y	1, 1	2, 1	3, 1	4, 1	5, 1	6, 1	7, 1	8, 1	9, 1	10, 1
2	1, 2	2, 2	3, 2	4, 2	5, 2	6, 2	7, 2	8, 2	9, 2	10, 2
3	1, 3	2, 3	3, 3	4, 3	5, 3	6, 3	7, 3	8, 3	9, 3	10, 3
4	1, 4	2, 4	3, 4	4, 4	5, 4	6, 4	7, 4	8, 4	9, 4	10, 4
5	1, 5	2, 5	3, 5	4, 5	5, 5	6, 5	7, 5	8, 5	9, 5	10, 5
6	1, 6	2, 6	3, 6	4, 6	5, 6	6, 6	7, 6	8, 6	9, 6	10, 6
7	1, 7	2, 7	3, 7	4, 7	5, 7	6, 7	7, 7	8, 7	9, 7	10, 7
8	1, 8	2, 8	3, 8	4, 8	5, 8	6, 8	7, 8	8, 8	9, 8	10, 8
9	1, 9	2, 9	3, 9	4, 9	5, 9	6, 9	7, 9	8, 9	9, 9	10, 9
10	1, 10	2, 10	3, 10	4, 10	5, 10	6, 10	7, 10	8, 10	9, 10	10, 10

So, the `:p` shape can be represented by a list of the following points:

```
[{3, 2}, {4, 2},
{3, 3}, {4, 3},
{3, 4}]
```

Now that you've seen how a set of points is used to depict a shape on the board, let's build out our very first core module, the Point module.

Define the Point Constructor

Create a file, `lib/pento/game/point.ex` and implement the module head like this:

```
core/pento/lib/pento/game/point.ex
defmodule Pento.Game.Point do
```

Now, define the constructor function. The core entity that the Point module creates and manages is the point tuple. The first element of the tuple is the `x` coordinate of the point and the second value is the `y` coordinate. So, our constructor function will take in two arguments, the `x` and `y` values of the point, and return the point tuple, as you can see here:

```
core/pento/lib/pento/game/point.ex
def new(x, y) when is_integer(x) and is_integer(y), do: {x, y}
```

Simple enough. The guards make sure each point has valid data, as long as we create points with the new constructor. If bad data comes in, we just let it crash because we can't do anything about that error condition. Now that we have a constructor to create points, let's build some reducers to manipulate those points.

Move Points Up and Down with Reducers

Later, we'll build logic that moves the pentomino shape on the board by applying a change of location to each point in that shape. Right now, we'll start from the ground up by giving our Point module the ability to move an individual point by some amount.

In the Point module, define the move/2 function like this:

```
core/pento/lib/pento/game/point.ex
def move({x, y}, {change_x, change_y}) do
  {x + change_x, y + change_y}
end
```

Here we have a classic reducer. It takes in a first argument of the data type we are manipulating, and a second argument of some input with which to manipulate it. Then, it returns a new entity that is the result of applying the manipulation to the data. In this case, we take in an amount by which to move each x and y coordinate, and return a new tuple that is the result of adding those values to the current x and y coords.

You can already see how easy it will be to create pipelines of movements that change the location of a given point. Since the move/2 reducer takes in a point tuple and returns a point tuple, we can string calls to move/2 together into flexible pipelines.

Tack on an end on your module and let's see it in action. Open up an IEx session and key this in to create and move a point:

```
iex> alias Pento.Game.Point
Pento.Game.Point
iex> Point.new(2, 2) |> Point.move({1, 0})
{3, 2}
```


Then, try moving a point through a pipeline of movements:

```
iex> Point.new(2, 2) |> Point.move({1, 0}) |> Point.move({0, 1})
{3, 3}
```

With this reducer in place, we will be able to iterate over the points in a shape and move each point by some amount. In this way, we will move an entire shape according to user input.

Move Points Geometrically with Reducers

Now we have the ability to move points up and down by changing a point's x and y value with the `move/2` reducer. That's not enough, though. Users can rotate shapes or flip them over to fit them into the board and solve the puzzle. Here are some of the basic geometric manipulations our users will need to do:

Applying a change in position to a shape means applying that change to each point in the shape. Once again, we'll start from the ground up by giving our `Point` module the ability to make each type of change. The `reflect`, `flip`, and `transpose` functions will serve as primitives that allow us to do more complex operations like rotations. Later, we'll see this code in action in the context of manipulating the overall shape.

We'll start with the “transpose” movement. Think of transpose as flipping a point over a diagonal line that runs from the upper left to the lower right. In order to transpose the orientation of a shape on the board, we'll need to swap the x and y coordinates of each point in the shape. We'll define a reducer in the `Point` module that takes in a point tuple and returns a new tuple with the x and y values switched.

Open up the `Point` module and define a `transpose/1` function that looks like this:

```
core/pento/lib/pento/game/point.ex
def transpose({x, y}), do: {y, x}
```

Now let's turn our attention to the “flip” movement. In order to flip the orientation of a shape on the board, we will need to apply the following transformation to each point in the shape:

- Leave the x coordinate alone
- Subtract the value of the y coordinate from 6.

Here is where our approach of plotting each shape within an initial 5x5 grid comes into play. We take this approach so that we always know how to apply the “flip” (and later the “reflect”) transformation on a given shape. If we know

that each shape is centered in a 5x5 grid, then we know that flipping it means applying this transformation to each point:

```
{x, 6 - y}
```

This makes it easy to build a reducer to flip a point. By first applying any and all transpose, flip, or reflect transformations to all of the points in a shape centered in a 5x5 grid, we are able to calculate the correct location of each point in accordance with its orientation. Only then can we place the shape (and each of its points) in a provided location on the wider board. We'll take a closer look at this process of manipulating the overall shape and locating it on the board later on. For now, understand that starting with a 5x5 grid let's us define `flip/1` and `reflect/1` reducers that will always correctly place points according to the orientation of the given shape.

With this in mind, you can define a `flip/1` function that takes in a first argument of a point tuple, and returns a new tuple like this:

```
core/pento/lib/pento/game/point.ex
def flip({x, y}), do: {x, 6-y}
```

Now for our last geometric manipulation—the “reflect” movement. Reflecting a shape means applying this transformation to each point:

```
{6-x, y}
```

Go ahead and define a `reflect/1` reducer that takes in an argument of a point tuple and returns a new tuple, like this:

```
core/pento/lib/pento/game/point.ex
def reflect({x, y}), do: {6-x, y}
```

Let's look at one example of applying one of these reducers to each point in a shape in order to better understand how we will use our reducers to manipulate shapes on the board. Let's say you have our `:p` shape from the earlier example placed in the center of the 5x5 grid, like this:

		X									
		1	2	3	4	5	6	7	8	9	10
Y	1	1, 1	2, 1	3, 1	4, 1	5, 1	6, 1	7, 1	8, 1	9, 1	10, 1
	2	1, 2	2, 2	3, 2	4, 2	5, 2	6, 2	7, 2	8, 2	9, 2	10, 2
	3	1, 3	2, 3	3, 3	4, 3	5, 3	6, 3	7, 3	8, 3	9, 3	10, 3
	4	1, 4	2, 4	3, 4	4, 4	5, 4	6, 4	7, 4	8, 4	9, 4	10, 4
	5	1, 5	2, 5	3, 5	4, 5	5, 5	6, 5	7, 5	8, 5	9, 5	10, 5
	6	1, 6	2, 6	3, 6	4, 6	5, 6	6, 6	7, 6	8, 6	9, 6	10, 6
	7	1, 7	2, 7	3, 7	4, 7	5, 7	6, 7	7, 7	8, 7	9, 7	10, 7
	8	1, 8	2, 8	3, 8	4, 8	5, 8	6, 8	7, 8	8, 8	9, 8	10, 8
	9	1, 9	2, 9	3, 9	4, 9	5, 9	6, 9	7, 9	8, 9	9, 9	10, 9
	10	1, 10	2, 10	3, 10	4, 10	5, 10	6, 10	7, 10	8, 10	9, 10	10, 10

This shape is made up of the following points:

```
points = [{3, 2}, {4, 2}, {3, 3}, {4, 3}, {3, 4}]
```

So, if we iterate over this list of points and apply the `Point.reflect/1` reducer to each one, we end up with the resulting list:

```
points = [{3, 2}, {2, 2}, {3, 3}, {2, 3}, {3, 4}]
```

Mapped onto the board, we see this:

		X									
		1	2	3	4	5	6	7	8	9	10
Y	1	1, 1	2, 1	3, 1	4, 1	5, 1	6, 1	7, 1	8, 1	9, 1	10, 1
	2	1, 2	2, 2	3, 2	4, 2	5, 2	6, 2	7, 2	8, 2	9, 2	10, 2
	3	1, 3	2, 3	3, 3	4, 3	5, 3	6, 3	7, 3	8, 3	9, 3	10, 3
	4	1, 4	2, 4	3, 4	4, 4	5, 4	6, 4	7, 4	8, 4	9, 4	10, 4
	5	1, 5	2, 5	3, 5	4, 5	5, 5	6, 5	7, 5	8, 5	9, 5	10, 5
	6	1, 6	2, 6	3, 6	4, 6	5, 6	6, 6	7, 6	8, 6	9, 6	10, 6
	7	1, 7	2, 7	3, 7	4, 7	5, 7	6, 7	7, 7	8, 7	9, 7	10, 7
	8	1, 8	2, 8	3, 8	4, 8	5, 8	6, 8	7, 8	8, 8	9, 8	10, 8
	9	1, 9	2, 9	3, 9	4, 9	5, 9	6, 9	7, 9	8, 9	9, 9	10, 9
	10	1, 10	2, 10	3, 10	4, 10	5, 10	6, 10	7, 10	8, 10	9, 10	10, 10

By applying our point reducer transformations to each point in a shape, we will move and orient the shape according to input from the user.

Before we move on, let's do a little more exploration of the code we've built so far. The beautiful thing about our reducers is that we can string them into any combination of pipelines in order to transform points. Open up `IEx`, alias `Pento.Game.Point` and try out some of these pipelines:

```
iex> Point.new(2, 2) |> Point.move({1, 0})
{3, 2}
iex> Point.new(1, 1) |> Point.reflect
```

```
{5, 1}
iex> Point.new(1, 1) |> Point.flip
{1, 5}
iex> Point.new(1, 1) |> Point.flip |> Point.transpose
{5, 1}
```

Next up, we'll use these point movement reducers to create the “rotate point” flow.

Combine Reducers to Rotate Points

We've built out a set of point movement primitives that we'll use to manipulate shapes on the Pentominoes board. But users won't directly provide “flip” or “transpose” input. Instead, they will rotate a shape in increments of ninety degrees. So, we'll define a set of `rotate/2` reducers that apply the correct pipeline of `flip/1` and `transpose/1` transformations in accordance with the given degrees of rotation.

Rotating shapes in increments of ninety degrees means that we will need to apply the following transformations:

- Rotate zero degrees: Do nothing.
- Rotate ninety degrees: Reflect and then transpose.
- Rotate one-hundred and eighty degrees: Reflect and then flip.
- Rotate two-hundred and seventy degrees: Flip and then transpose.

Thanks to the composable nature of our reducer functions, building a set of `rotate/2` functions that pattern matches to each of these rotation values and pipes the given point into the correct set of reducers should be easy. Open up the `Point` module and define these functions:

```
core/pento/lib/pento/game/point.ex
def rotate(point, 0), do: point
def rotate(point, 90), do: point |> reflect |> transpose
def rotate(point, 180), do: point |> reflect |> flip
def rotate(point, 270), do: point |> flip |> transpose
```

Applying these `rotate/2` functions to an `:l` shape, for example, should give you something like this:

Rotate 0

Rotate 90

Rotate 180

Rotate 270

Let's walk through what happens if we pipe each of the points in our original `:p` shape through the `rotate/2` function with a degrees argument of 90. Open up `IEx` and type this in:

```
iex> alias Pento.Game.Point
iex> points = [{3, 2}, {4, 2}, {3, 3}, {4, 3}, {3, 4}]
iex> Enum.map(points, &Point.rotate(&1, 90))
[{:2, 3}, {:2, 2}, {:3, 3}, {:3, 2}, {:4, 3}]
```

Let's break this down one step at a time. Calling `rotate/2` with a second argument of 90 invokes the following pipeline under the hood:

```
point |> reflect |> transpose
```

Taking this one step at a time, calling `reflect/1` on each point in the `:p` points applies the $\{x, -y\}$ transformation to each point in the list, returning this:

```
iex> Enum.map(points, &Point.reflect(&1))
[{:3, 2}, {:2, 2}, {:3, 3}, {:2, 3}, {:3, 4}]
```

Then, calling the `transpose/1` reducer with each point in this resulting list swaps each point's `x` and `y` values, giving us this:

```
iex> reflected_points = [{3, 2}, {2, 2}, {3, 3}, {2, 3}, {3, 4}]
iex> Enum.map(reflected_points, &Point.transpose(&1))
[{:2, 3}, {:2, 2}, {:3, 3}, {:3, 2}, {:4, 3}]
```

Putting it all together, calling the `rotate/2` reducer with our `:p` points and an argument of 90 degrees moves the shape to this new location on the board:

	X										
	1	2	3	4	5	6	7	8	9	10	
1	1, 1	2, 1	3, 1	4, 1	5, 1	6, 1	7, 1	8, 1	9, 1	10, 1	
2	1, 2	2, 2	3, 2	4, 2	5, 2	6, 2	7, 2	8, 2	9, 2	10, 2	
3	1, 3	2, 3	3, 3	4, 3	5, 3	6, 3	7, 3	8, 3	9, 3	10, 3	
4	1, 4	2, 4	3, 4	4, 4	5, 4	6, 4	7, 4	8, 4	9, 4	10, 4	
Y	5	1, 5	2, 5	3, 5	4, 5	5, 5	6, 5	7, 5	8, 5	9, 5	10, 5
6	1, 6	2, 6	3, 6	4, 6	5, 6	6, 6	7, 6	8, 6	9, 6	10, 6	
7	1, 7	2, 7	3, 7	4, 7	5, 7	6, 7	7, 7	8, 7	9, 7	10, 7	
8	1, 8	2, 8	3, 8	4, 8	5, 8	6, 8	7, 8	8, 8	9, 8	10, 8	
9	1, 9	2, 9	3, 9	4, 9	5, 9	6, 9	7, 9	8, 9	9, 9	10, 9	
10	1, 10	2, 10	3, 10	4, 10	5, 10	6, 10	7, 10	8, 10	9, 10	10, 10	

By applying our `rotate/2` reducer to each point in the `:p` shape, we are moving the shape around within the 5x5 grid. This ensures that we are correctly orienting the shape in the known area of the 5x5 grid. From there, we can place the shape in a given location on the wider board. Let's move on to that task now.

Prepare a Point For Rendering

Let's continue using our `:p` shape as an example. Imagine we have a `:p` shape that starts out centered in the middle of the 5x5 square with the default points values:

```
iex> [{3, 2}, {4, 2}, {3, 3}, {4, 3}, {3, 4}]
```

Let's apply the following pipeline of transformations to each point in the list:

```
iex> [{3, 2}, {4, 2}, {3, 3}, {4, 3}, {3, 4}] \
|> Enum.map(&Point.rotate(&l, 90)) \
|> Enum.map(&Point.reflect(&l))
[{:r3, :r4, :r3, :r4, :r3}]]
```

Breaking this down one step at a time, applying the `rotate/2` reducer to each point in the shape, just like we did earlier, gives us this:

	X										
	1	2	3	4	5	6	7	8	9	10	
1	1, 1	2, 1	3, 1	4, 1	5, 1	6, 1	7, 1	8, 1	9, 1	10, 1	
2	1, 2	2, 2	3, 2	4, 2	5, 2	6, 2	7, 2	8, 2	9, 2	10, 2	
3	1, 3	2, 3	3, 3	4, 3	5, 3	6, 3	7, 3	8, 3	9, 3	10, 3	
4	1, 4	2, 4	3, 4	4, 4	5, 4	6, 4	7, 4	8, 4	9, 4	10, 4	
Y	5	1, 5	2, 5	3, 5	4, 5	5, 5	6, 5	7, 5	8, 5	9, 5	10, 5
6	1, 6	2, 6	3, 6	4, 6	5, 6	6, 6	7, 6	8, 6	9, 6	10, 6	
7	1, 7	2, 7	3, 7	4, 7	5, 7	6, 7	7, 7	8, 7	9, 7	10, 7	
8	1, 8	2, 8	3, 8	4, 8	5, 8	6, 8	7, 8	8, 8	9, 8	10, 8	
9	1, 9	2, 9	3, 9	4, 9	5, 9	6, 9	7, 9	8, 9	9, 9	10, 9	
10	1, 10	2, 10	3, 10	4, 10	5, 10	6, 10	7, 10	8, 10	9, 10	10, 10	

Then, we call reflect/1 with each of these new points, performing the {6-x,y} transformation and returning this:

	X										
	1	2	3	4	5	6	7	8	9	10	
1	1, 1	2, 1	3, 1	4, 1	5, 1	6, 1	7, 1	8, 1	9, 1	10, 1	
2	1, 2	2, 2	3, 2	4, 2	5, 2	6, 2	7, 2	8, 2	9, 2	10, 2	
3	1, 3	2, 3	3, 3	4, 3	5, 3	6, 3	7, 3	8, 3	9, 3	10, 3	
4	1, 4	2, 4	3, 4	4, 4	5, 4	6, 4	7, 4	8, 4	9, 4	10, 4	
Y	5	1, 5	2, 5	3, 5	4, 5	5, 5	6, 5	7, 5	8, 5	9, 5	10, 5
6	1, 6	2, 6	3, 6	4, 6	5, 6	6, 6	7, 6	8, 6	9, 6	10, 6	
7	1, 7	2, 7	3, 7	4, 7	5, 7	6, 7	7, 7	8, 7	9, 7	10, 7	
8	1, 8	2, 8	3, 8	4, 8	5, 8	6, 8	7, 8	8, 8	9, 8	10, 8	
9	1, 9	2, 9	3, 9	4, 9	5, 9	6, 9	7, 9	8, 9	9, 9	10, 9	
10	1, 10	2, 10	3, 10	4, 10	5, 10	6, 10	7, 10	8, 10	9, 10	10, 10	

Nothing new here so far. We've simply applied a pipeline of reducers to each point in a shape. Now, let's say the provided location of the overall shape on the wider board is {5, 5}. All we need to do is take the updated list of points and apply the `Point.move/2` reducer to each one. Let's add to our pipeline now, like this:

```
iex> [{3, 2}, {4, 2}, {3, 3}, {4, 3}, {3, 4}] \
|> Enum.map(&Point.rotate(&l, 90)) \
|> Enum.map(&Point.reflect(&l)) \
|> Enum.map(&Point.move(&l, {5, 5})) \
[{9, 8}, {9, 7}, {8, 8}, {8, 7}, {7, 8}]
```

Recall that the `move/2` reducer takes in a first argument of a point and a second argument of `{x_change, y_change}`. It returns a new point tuple that is the result of adding the `x_change` value to the `x` coordinate and the `y_change` value to the `y` coordinate.

This leaves us with a board that looks like this:

	X									
	1	2	3	4	5	6	7	8	9	10
1	1, 1	2, 1	3, 1	4, 1	5, 1	6, 1	7, 1	8, 1	9, 1	10, 1
2	1, 2	2, 2	3, 2	4, 2	5, 2	6, 2	7, 2	8, 2	9, 2	10, 2
3	1, 3	2, 3	3, 3	4, 3	5, 3	6, 3	7, 3	8, 3	9, 3	10, 3
4	1, 4	2, 4	3, 4	4, 4	5, 4	6, 4	7, 4	8, 4	9, 4	10, 4
5	1, 5	2, 5	3, 5	4, 5	5, 5	6, 5	7, 5	8, 5	9, 5	10, 5
6	1, 6	2, 6	3, 6	4, 6	5, 6	6, 6	7, 6	8, 6	9, 6	10, 6
7	1, 7	2, 7	3, 7	4, 7	5, 7	6, 7	7, 7	8, 7	9, 7	10, 7
8	1, 8	2, 8	3, 8	4, 8	5, 8	6, 8	7, 8	8, 8	9, 8	10, 8
9	1, 9	2, 9	3, 9	4, 9	5, 9	6, 9	7, 9	8, 9	9, 9	10, 9
10	1, 10	2, 10	3, 10	4, 10	5, 10	6, 10	7, 10	8, 10	9, 10	10, 10

This calculation is a little off though. Remember that we placed our original `:p` shape in the center of the 5x5 grid at the top-left of our board, meaning the center of the `:p` shape occupied the {3,3} location on the board. We always take {3,3} as the starting point of the center of any shape we put on the board. This way, we can reliably apply the correct math to calculate the orientation

of the shape given the provided rotation, reflection, etc. So, when we move our correctly orientated shape to its final location, we're actually off by 3. In order to ensure that the shape is moved to the given location, we need to take the results of applying `move(point, {5, 5})` and subtract 3 from every point's coordinates. We'll call this action “centering the point” in order to account for the `{3,3}` offset we began with.

Let's implement a `center/1` reducer to do that for us now:

```
core/pento/lib/pento/game/point.ex
def center(point), do: move(point, {-3, -3})
```

Now, we'll add a call to `center/1` to the end of our pipeline:

```
iex> [{3, 2}, {4, 2}, {3, 3}, {4, 3}, {3, 4}] \
|> Enum.map(&Point.rotate(&1, 90)) \
|> Enum.map(&Point.reflect(&1)) \
|> Enum.map(&Point.move(&1, {5, 5})) \
|> Enum.map(&Point.center(&1))
[{6, 5}, {6, 4}, {5, 5}, {5, 4}, {4, 5}]
```

This would leave us with a board that looks like this:

	X									
	1	2	3	4	5	6	7	8	9	10
1	1, 1	2, 1	3, 1	4, 1	5, 1	6, 1	7, 1	8, 1	9, 1	10, 1
2	1, 2	2, 2	3, 2	4, 2	5, 2	6, 2	7, 2	8, 2	9, 2	10, 2
3	1, 3	2, 3	3, 3	4, 3	5, 3	6, 3	7, 3	8, 3	9, 3	10, 3
4	1, 4	2, 4	3, 4	4, 4	5, 4	6, 4	7, 4	8, 4	9, 4	10, 4
5	1, 5	2, 5	3, 5	4, 5	5, 5	6, 5	7, 5	8, 5	9, 5	10, 5
6	1, 6	2, 6	3, 6	4, 6	5, 6	6, 6	7, 6	8, 6	9, 6	10, 6
7	1, 7	2, 7	3, 7	4, 7	5, 7	6, 7	7, 7	8, 7	9, 7	10, 7
8	1, 8	2, 8	3, 8	4, 8	5, 8	6, 8	7, 8	8, 8	9, 8	10, 8
9	1, 9	2, 9	3, 9	4, 9	5, 9	6, 9	7, 9	8, 9	9, 9	10, 9
10	1, 10	2, 10	3, 10	4, 10	5, 10	6, 10	7, 10	8, 10	9, 10	10, 10

Now, our `:p` shape is correctly orientated according to the given rotation and reflection, and it is correctly placed with its center in the provided location of `{5, 5}`.

So far, we've strung together our own bespoke pipeline of reducers by iterating over a list of points and calling various combinations of `rotate/2`, `reflect/1` and `move/2`. Let's take a step back and think about how such a pipeline will be used in the context of placing a shape on the board.

We know that we will define a module, `Shape`, that produces structs with the attributes:

- `points`: The list of points the make up the shape
- `rotation`: The number of degrees the shape user has rotated the shape, between 0 and 270 in increments of 90
- `reflected`: A true or false value indicating if the user has reflected the shape
- `location`: The desired location of the shape on the board

We'll want a way to apply each of these attributes to a given point. We'll create a pipeline of reducers in a function, `Point.prepare/4`, to do exactly that. In `lib/pento/game/point.ex`, define this function:

```
core/pento/lib/pento/game/point.ex
def prepare(point, rotation, reflected, location) do
  point
  |> rotate(rotation)
  |> maybe_reflect(reflected)
  |> move(location)
  |> center
end
end
```

Note that we're using a new reducer function, `maybe_reflect/2`. Here's what that function looks like:

```
core/pento/lib/pento/game/point.ex
def maybe_reflect(point, true), do: reflect(point)
def maybe_reflect(point, false), do: point
```

The `maybe_reflect/2` reducer takes in a first argument of a point and a second argument of true or false. It calls the `reflect/1` reducer if the second argument is true and simply returns the unchanged point if it is false.

This `prepare/4` function is where the CRC pattern really shines. We can manipulate *one point* in the pentomino, according to the set of rules that we will later encapsulate in the `Shape` struct. Then, we can use the same `prepare/4` function to move *all of the points* according to the same rules.

Later we'll use `Point.prepare/4` to move all the points in a pentomino shape at once. Now, let's move on to building out that `Shape` module.

Group Points Together in Shapes

The Shape module is responsible for modeling pentomino shapes. It will wrap up the attributes that describe a shape and implement some functions that manage the behavior of shapes. In this section, we'll define the Shape module and implement its constructor function. We'll use the `Point.prepare/4` function we just built to prepare a shape for rendering in the correct location, given some input.

Represent Shape Attributes

Let's begin with the attributes that describe a shape. Each shape will have a distinct color and a list of points. The Shape module will wrap up these attributes in a struct. We'll build this out first. Create a file, `lib/pento/game/shape.ex` and define the module like this:

```
defmodule Pento.Game.Shape do
  defstruct color: :blue, name: :x, points: []
end
```

Our module implements a call to `defstruct` to define what keys the struct will have, along with their default values. Now, if we open up IEx, we can create new Shape structs like this:

```
iex> alias Pento.Game.Shape
Pento.Game.Shape
iex> Shape.__struct__
%Pento.Game.Shape{color: :blue, points: [], name: :x}
```

Great. Now we have a module that produces structs that represent shapes. Let's make our module a little smarter. We'll implement a set of functions that represent each shape's points and colors.

Add these functions to your module to represent the colors associated to each shape:

```
core/pento/lib/pento/game/shape.ex
defp color(:i), do: :dark_green
defp color(:l), do: :green
defp color(:y), do: :light_green
defp color(:n), do: :dark_orange
defp color(:p), do: :orange
defp color(:w), do: :light_orange
defp color(:u), do: :dark_gray
defp color(:v), do: :gray
defp color(:s), do: :light_gray
defp color(:f), do: :dark_blue
defp color(:x), do: :blue
```

```
defp color(:t), do: :light_blue
```

Then, add these functions to represent the list of points that make up each shape:

```
core/pento/lib/pento/game/shape.ex
defp points(:i), do: [{3, 1}, {3, 2}, {3, 3}, {3, 4}, {3, 5}]
defp points(:l), do: [{3, 1}, {3, 2}, {3, 3}, {3, 4}, {4, 4}]
defp points(:y), do: [{3, 1}, {2, 2}, {3, 2}, {3, 3}, {3, 4}]
defp points(:n), do: [{3, 1}, {3, 2}, {3, 3}, {4, 3}, {4, 4}]
defp points(:p), do: [{3, 2}, {4, 3}, {3, 3}, {4, 2}, {3, 4}]
defp points(:w), do: [{2, 2}, {2, 3}, {3, 3}, {3, 4}, {4, 4}]
defp points(:u), do: [{2, 2}, {4, 2}, {2, 3}, {3, 3}, {4, 3}]
defp points(:v), do: [{2, 2}, {2, 3}, {2, 4}, {3, 4}, {4, 4}]
defp points(:s), do: [{3, 2}, {4, 2}, {3, 3}, {2, 4}, {3, 4}]
defp points(:f), do: [{3, 2}, {4, 2}, {2, 3}, {3, 3}, {3, 4}]
defp points(:x), do: [{3, 2}, {2, 3}, {3, 3}, {4, 3}, {3, 4}]
defp points(:t), do: [{2, 2}, {3, 2}, {4, 2}, {3, 3}, {3, 4}]
```

Great. Our Shape module knows what each kind of shape looks like. Now we're ready to implement the constructor function.

Define the Shape Constructor

A shape will be constructed with a provided name, rotation, reflection, and location. The Shape constructor will use the name to select the correct set of points and the correct color for the shape. It will apply the rotation, reflection and location values to each point and return an updated points list that is correctly oriented and placed on the board.

This last part might sound challenging, but we already built out all of the code we need in the previous section. The Point.prepare/4 function takes in a point, rotation, reflection, and location and does all the work of orienting, moving and centering a point on the board. All our constructor needs to do is iterate over the points that make up the shape and call Point.prepare/4 with each one. This will return a new list of correctly updated points. Let's build it.

First, remember to alias the Pento.Game.Point module like this:

```
core/pento/lib/pento/game/shape.ex
defmodule Pento.Game.Shape do
  alias Pento.Game.Point
```

Then, implement the constructor as shown here:

```
core/pento/lib/pento/game/shape.ex
def new(name, rotation, reflected, location) do
  points =
```

```

name
|> points()
|> Enum.map(&Point.prepare(&l, rotation, reflected, location))

__MODULE__{points: points, color: color(name), name: name}
end
end

```

Go ahead and test out your new constructor function. Open up IEx and key this in:

```

iex> Pento.Game.Shape.new(:p, 90, true, {5, 5})
%Pento.Game.Shape{
  color: :orange,
  points: [{6, 5}, {5, 4}, {5, 5}, {6, 4}, {4, 5}],
  name: :p
}

```

You can see how the layers of our functional core are starting to come together. Given some information about a pentomino—its name, rotation, reflection, and location—we generate a struct that represents the shape's color, with all of the points in the right place thanks to the reducer pipeline in the `Point.prepare/4` function. This struct wraps up everything we'll need to render the shape on the board later on.

Track and Place a Pentomino

The Shape constructor takes in a rotation, reflection, and location value and returns the struct that represents the orientation and location of that shape on the board. This rotation, reflection, and location will be the result of a user selecting a shape and moving it around the board before finally dropping it into place. A user may do any combination of rotating the shape, reflecting the shape, or moving it up and down on the board before deciding to place it. So, we need a way to track all of these user inputs in one place before feeding the final rotation, reflection, and location values into our Shape constructor. We'll implement the `Pentomino` module to do exactly that.

Like the `Shape` module, the `Pentomino` module will produce structs that know the shape name, rotation, reflection, and location. Most importantly, however, the `Pentomino` module will implement a series of reducers that we can string together given a set of user inputs to change the rotation, reflection, and location of the pentomino. Then, the pentomino will be converted into a shape in order to be placed on the board at the correct set of points.

If you're thinking that this process—creating a Pentomino struct, transforming it with a series of reducers, and then converting it into a shape that can be displayed to the user—sounds a lot like CRC, you'd be right!

Let's implement our new module.

Represent Pentomino Attributes

Create a new file, `lib/pento/game/pentomino.ex` and define a module that looks like this:

```
defmodule Pento.Game.Pentomino do
  @names [:i, :l, :y, :n, :p, :w, :u, :v, :s, :f, :x, :t]
  @default_location {8, 8}

  defstruct [
 name: :i,
 rotation: 0,
 reflected: false,
 location: @default_location
  ]
end
```

Great. Now if you load up IEx, you should be able to create a new pentomino with the default values, like this:

```
iex> alias Pento.Game.Pentomino
Pento.Game.Pentomino
iex> Pentomino.__struct__
%Pento.Game.Pentomino{
  location: {8, 8},
  name: :i,
  reflected: false,
  rotation: 0
}
```

Now we're ready to define the constructor.

Define the Pentomino Constructor

Our constructor is simple. All it needs to do is implement a function, `new/1`, that takes in an argument of a keyword list and uses it return a new Pentomino struct. Go ahead and add this function in now:

```
core/pento/lib/pento/game/pentomino.ex
def new(fields \\ []), do: __struct__(fields)
```

Now, recompile your IEx session and practice creating a new pentomino, like this:

```
iex> recompile()
```

```
iex> Pentomino.new(location: {11,5}, name: :p, reflected: true, rotation: 270)
%Pento.Game.Pentomino{
  location: {11, 5},
  name: :p,
  reflected: true,
  rotation: 270
}
```

With the constructor in place, we can move on to the reducers.

Manipulate Pentominoes with Reducers

A pentomino struct will hold the state of the pentomino as we transform that state with input from the user. A user will be able to:

- Rotate the pentomino in increments of 90 degrees
- Flip the pentomino
- Move the pentomino up, down, left, or right one square at a time

Each of these interactions will update the pentomino's rotation, reflected, or location attributes respectively. When a user is done moving the pentomino and is ready to place it on the board, we will take the final values of each of these attributes and use them to create a Shape struct that knows its correct points locations.

Let's start with the `rotate/1` reducer. This reducer will take in an argument of a pentomino and update its rotation attribute in increments of 90 by performing the following calculation: `rem(degrees + 90, 360)`. This will ensure that we rotate the pentomino 90 degrees at a time, returning the value to 0 rather than exceeding 270. Open up the `Pentomino` module and add this in:

```
core/pento/lib/pento/game/pentomino.ex
def rotate(%{rotation: degrees}=p) do
  %{ p | rotation: rem(degrees + 90, 360)}
end
```

Here, we return a new pentomino struct with all of the original struct's values, along with the updated `:rotation` value.

Next up, implement the `flip/1` reducer. This reducer will take in an argument of a pentomino and return a new struct with an updated `:reflected` value that is the opposite of the present value. So, if the pentomino is *not* flipped, flipping it will set `:reflected` to true. If it *is* flipped, flipping it *again* will set `:reflected` to false. Open up the `Pentomino` module and add this in:

```
core/pento/lib/pento/game/pentomino.ex
def flip(%{reflected: reflection}=p) do
  %{ p | reflected: not reflection}
```

```
end
```

Lastly, we'll implement a set of reducers to move the pentomino up, down, left, and right by one square at a time. In other words, moving a pentomino up should change its location by {x, y-1}, and so on.

A pentomino's location represents the x and y coordinates of the center point of the pentomino's shape. We already have a function that knows how to move a point—`Point.move/1`. We'll re-use it here. First, open up the `Pentomino` module and alias `Pento.Game.Point` at the top of the module. Then, add in these reducers:

```
core/pento/lib/pento/game/pentomino.ex
def up(p) do
  %{ p | location: Point.move(p.location, {0, -1})}
end

def down(p) do
  %{ p | location: Point.move(p.location, {0, 1})}
end

def left(p) do
  %{ p | location: Point.move(p.location, {-1, 0})}
end

def right(p) do
  %{ p | location: Point.move(p.location, {1, 0})}
end
```

That's it for our reducers. Now for the final step—creating the converter function.

Convert a Pentomino to a Shape

A pentomino knows its rotation, reflection, and location based on a set of user input. In order to place that pentomino on the board, we will convert it to a shape. Recall that creating a new shape struct with a call to the `Shape.new/4` constructor does a few things:

- Get the list of default points that make up the given shape.
- Iterate over that list of points and call `Point.prepare/4` to apply the provided rotation, reflection, and location to each point in the shape. Collect the newly updated list of properly oriented and located points.
- Return a shape struct that knows its name, color, and this updated list of points.

In this way, we convert a pentomino into a shape that can be placed on the board, with the correct orientation, in the correct location, with the correct color.

Let's build that constructor now. Open up the `Pentomino` module and add this in:

```
core/pento/lib/pento/game/pentomino.ex
def to_shape(pento) do
  Shape.new(pento.name, pento.rotation, pento.reflected, pento.location)
end
end
```

Now, it's time to test drive it.

Test Drive The Pentomino CRC Pipeline

Let's run through a few examples of the `Pentomino` CRC pipeline. We'll create a new pentomino struct with the constructor, apply some transformations with various combinations of reducers, and convert the pentomino into a shape that knows its points and can be placed on a board.

Open up `IEx` and try this out:

```
iex> Pentomino.new(name: :i) |> Pentomino.rotate |> Pentomino.rotate
%Pento.Game.Pentomino{
  location: {8, 8},
  name: :i,
  reflected: false,
  rotation: 180
}
```

We've constructed a new pentomino and rotated it twice. Just like with our previous reducer pipelines, we can string together any combination of reducers in order to change the state of our entity. By calling `Pentomino.rotate/1` twice, we first update the default rotation from 0 to 90 and then from 90 to 180.

Let's keep adding to our reducer pipeline, as shown here:

```
iex> Pentomino.new(name: :i) \
 |> Pentomino.rotate \
 |> Pentomino.rotate \
 |> Pentomino.down
%Pento.Game.Pentomino{
  location: {8, 9},
  name: :i,
  reflected: false,
  rotation: 180
}
```

This time, we add an additional step to our reducer pipeline, the call to `Pentomino.down/1`. This changes the location by applying the transformation: $\{x, y+1\}$.

Finally, let's convert our pentomino to a shape, like this:

```
iex> Pentomino.new(name: :i) \
|> Pentomino.rotate \
|> Pentomino.rotate \
|> Pentomino.down \
|> Pentomino.to_shape
%Pento.Game.Shape{
  color: :dark_green,
  points: [{8, 11}, {8, 10}, {8, 9}, {8, 8}, {8, 7}],
  name: :i
}
```

We end up with a shape that has a correctly populated :points value given the rotation, reflection, and location of the transformed pentomino.

Now that we can create pentominoes, move them, and convert them to shapes that can be placed on a board, it's time to build out the last piece of our functional core—the game board.

Track a Game in a Board

The `Board` module will be responsible for tracking a game. It will produce structs that describe the attributes of a board and implement a constructor function for creating new boards when a user starts a game of Pentominoes. Later, it will implement reducers to manage the behavior of a board, including commands to select a pento to move, rotate, or reflect a pento, drop a piece into place, and more.

Represent Board Attributes

A board struct will have the following attributes:

- `points`: The points that make up the shape of the empty board that the user will fill up with pentominoes. All of our shapes will be rectangles of different sizes.
- `completed_pentos`: The list of pentominoes that the user has placed on the board.
- `palette`: The provided pentominoes that the user has available to solve the puzzle.
- `active_pento`: The currently selected pentomino that the user is moving around the board.

Let's start by defining our module, along with a defstruct to define the `Board` structs to have these attributes. Create a new file, `lib/pento/game/board.ex`, add this in and then close your module with an `end`:

```
core/pento/lib/pento/game/board.ex
defmodule Pento.Game.Board do
  alias Pento.Game.{Pentomino, Shape}
  defstruct [
 active_pento: nil,
 completed_pentos: [],
 palette: [],
 points: []
]
```

Next up, we'll diverge from the CRC pattern a bit and define a function that returns the list of puzzle shapes we will support:

```
core/pento/lib/pento/game/board.ex
def puzzles(), do: ~w[default wide widest medium tiny]a
```

This function will be called later on in LiveView when we generate a new game for a user to play.

Now we're ready to implement the constructor.

Define the Board Constructor

Define a constructor function, `new/2`, that takes in two arguments, an atom that indicates the palette size (how many pentominoes to give the user), and a list of points that will form the board grid. Here's a look at the `new/2` function:

```
core/pento/lib/pento/game/board.ex
def new(palette, points) do
  %__MODULE__{palette: palette(palette), points: points}
end

def new(:tiny), do: new(:small, rect(5, 3))
def new(:widest), do: new(:all, rect(20, 3))
def new(:wide), do: new(:all, rect(15, 4))
def new(:medium), do: new(:all, rect(12, 5))
def new(:default), do: new(:all, rect(10, 6))
```

Here, we define two functions called `new`. The `new/1` function will be called with a board size atom. Each `new/1` function calls the `new/2` constructor with a different palette size and list of board points depending on the provided board size.

Let's take a look at the `palette/1` and `rect/2` helper functions used by our constructors now.

Define Constructor Helper Functions

The rect/2 function takes in a board width and height and uses a for loop to return the list of points that make up a rectangle of that size. Open up the Board module and add this in:

```
core/pento/lib/pento/game/board.ex
defp rect(x, y) do
  for x <- 1..x, y <- 1..y, do: {x, y}
end
```

Now, define two versions of a palette/1 function that pattern match on the available :all or :small atoms to return a list of pentomino shapes, like this:

```
core/pento/lib/pento/game/board.ex
defp palette(:all), do: [:i, :l, :y, :n, :p, :w, :u, :v, :s, :f, :x, :t]
defp palette(:small), do: [:u, :v, :p]
end
```

These functions work together to produce the correct set of board points and list of pentomino shapes for a given board size. Let's test drive our new constructor function.

Open up IEx and create a tiny board, like this:

```
iex> alias Pento.Game.Board
Pento.Game.Board
iex> Board.new(:tiny)
%Pento.Game.Board{
  active_pento: nil,
  completed_pentos: [],
  palette: [:u, :v, :p],
  points: [{1, 1}, {1, 2}, {1, 3}, {2, 1}, {2, 2}, {2, 3}, ..., {5, 3}]
}
iex>
```

You can see that we've created a board struct with the correct list of points describing the board rectangle, the correct (small) list of pentominoes for the user to place, and the correct default values to active_pentos and completed_pentos. With our basic board in place, let's move on to discuss how we will manipulate the board given user input during game play.

Manipulate The Board with Reducers

We won't actually be building the Board reducers in this chapter. We'll take that on in the next chapter as we build out our game live view. But let's think through this problem a bit now.

Users will be able to do a few things with pentominoes on the board:

- choose: Pick an active pentomino from the palette to move around the board. This should update a board struct's `active_pento` attribute.
- drop: Place a pentomino in a location on the board. That should update the list of placed pentominoes in the `completed_pentos` attribute of a given board struct.

We'll also need to make `Board` smart enough to know if a pentomino *can* be dropped in a given location. We'll support these interactions with our boards:

- `legal?:` Returns true if the location a user wants to drop a pentomino in is in fact on the board.
- `droppable?:` Returns true if the location a user wants to drop a pentomino in is in fact unoccupied by another piece.

Lastly, we'll want to give the `Board` module the ability to tell us if the game is over. We'll implement this behavior:

- `status:` Indicates if all of the pentominoes in the palette have been placed on the board. In other words, are all of the pentominoes in the palette listed in the `completed_pentos` list of placed pieces?

We need two more abstractions before we're ready to move on and build the graphical representation of our game in the UI. One will gather up all of the shapes on a given game board so that they can be rendered, and the other will provide a utility to tell us whether or not a given shape is the actively selected one being placed by the user. Let's start with that first abstraction now.

Translate a Board Into Shapes for Presentation

We already have a `Pentomino.to_shape/1` function that translates a pentomino into a shape to be placed on the board. Now, we need to build a list of *all* of the shapes that make up a game (the board shape, along with the set of pentominoes used to solve that particular puzzle). In the next two chapters, we'll take this list of shapes and render them on the board in the UI.

We'll start by implementing a new helper function, `Board.to_shape/1`, to convert the board struct into a shape that can be rendered.

First off, define the new converter function, `Board.to_shape/1`, that takes in an argument of a board struct and returns a `Shape` struct representing that board, like this:

```
core/pento/lib/pento/game/board.ex
def to_shape(board) do
  Shape.__struct__(color: :purple, name: :board, points: board.points)
```

```
end
```

Here, we create a new Shape struct with a default color of :purple, a name of :board, and the list of points that comprise the puzzle board. Now that we know how to create the shape representing the board, we're ready to implement another converter function that returns the list of *all* of the shapes that represent a full game—the board shape, the list of placed pentomino shapes, and the active pentomino shape.

Define another function `Board.to_shapes/1`, like this:

```
def to_shapes(board) do
  board_shape = to_shape(board)
  pento_shapes = [board.active_pento|board.completed_pentos]
end
```

Here, we convert the board into a shape with the `Board.to_shape/1` converter that we just built to get the shape of the puzzle board. Then, we start constructing our list. We create a variable `pento_shapes` that points to a list of the active pento, followed by the completed pentos that have already been placed on the puzzle board.

Before we add our board shape to this list of pento shapes, let's think about our goal. We want to *layer* the shapes so that the board shape is always in the background. Any completed pentos that have been placed *cover up* board squares, and the active pento that is highlighted covers up any *placed* pentos that a user might place the active pentos on top of. That way, the user will be able to move the active pento around the board, hiding the pieces beneath, until they are ready to drop the pento into position.

To render shapes in this specific order, our list will need to be ordered correctly, with the board shape at the head, followed by the placed pentos, and ending with the active pento. We'll achieve this by reversing our list of `pento_shapes` before adding them to the tail of a new list that begins with the `board_shape`. We'll also want to filter the list in order to handle the scenario in which there is no actively selected pento and `board.active_pento` evaluates to `nil`. Then, we'll need to convert this list of pentos into shapes. Putting it all together gives us something like this:

```
core/pento/lib/pento/game/board.ex
def to_shapes(board) do
  board_shape = to_shape(board)
  pento_shapes =
 [board.active_pento|board.completed_pentos]
 |> Enum.reverse
 |> Enum.filter(& &1)
 |> Enum.map(&Pentomino.to_shape/1)
```

```
[board_shape|pento_shapes]
end
```

Summing it all up, we:

- Convert the board into the single shape representing the puzzle
- Construct a list of the board's active pento and completed pentos
- Reverse the order of those items
- Strip out the nils in case the active pento is not set
- Convert them into shapes
- Assemble the final list of shapes in the correct order for rendering

There's just one more abstraction we need to build into our core Board module before we move on to the next chapter—a board should be able to tell us which one of its pentos is the active pento currently being placed by the user. We'll use this later on the presentation layer to highlight and manipulate the active pento.

Highlight The Active Pento

We've already given our core board structs awareness of which pento is "active" by providing a board attribute, `:active_pento`. Now, we'll build a function that takes in an argument of a board and a given pento on that board and tells us if that pento is the active one.

Define two versions of a `Board.active?/2` function with two different function heads—one to handle a shape name that is a string and one to handle a shape name that is an atom. Both functions will return true if the given shape name matches `board.active_pento` and false if not. Your code should look like this:

```
core/pento/lib/pento/game/board.ex
def active?(board, shape_name) when is_binary(shape_name) do
  active?(board, String.to_existing_atom(shape_name))
end
def active?(%{active_pento: %{name: shape_name}}, shape_name), do: true
def active?(_board, _shape_name), do: false
```

Great. Now our game core has everything we need to represent the board in the UI. Let's wrap up.

Your Turn

In this chapter, you built out a solid functional core for our new Pentominoes game feature. You layered together four pieces of our core functionality to represent pentomino pieces, manipulate their orientation and location, and convert them into something that can be placed on a pentomino game board.

The Point module represents points. It constructs {x, y} tuples and manipulates them with reducers. We strung these reducers together into a pipeline in the Point.prepare/4 function.

The Shape module builds structs that have a color, name, and the list of points in that shape. It uses Point.prepare/4 to apply these attributes to every point in the shape.

The Pentomino module tracks the transformations to a shape that a user will apply during game play. Its constructor produces structs with the shape name, rotation, reflection, and location attributes. Its reducers take in some user input and update these attributes. Its converter returns shapes with the correctly located set of points given these attributes.

The Board module represents the shape of the puzzle board, along with the state of the game as a whole. It knows the list of points that comprise the board and can convert those points into a shape to be rendered. It also knows the list of placed pentominoes and which pento is currently active and in the process of being placed. It can assemble this full list of shapes for rendering.

We've covered a lot of complex logic in this chapter, and the CRC pattern made it all possible. By creating a set of modules that modeled the different elements of our game, we were able to break out the logical concerns of game play. By applying the CRC pattern to each of these game elements, we were able to neatly model the attributes and behaviors of the game. By layering these game elements, we assembled the near-complete behavior of a round of pentominoes.

Now, it's time for you to work with these concepts on your own.

Give It a Try

These exercises let you better understand the core by writing tests. You'll also have a chance to extend the core by adding some new kinds of boards, and creating a reducer to add an optional direction to turn a pentomino.

- Write tests for the core. Focus on writing unit tests for the individual reducer functions of our core modules. Maybe reach for the reducer testing pipelines we used in [Chapter 10, Test Your Live Views, on page 297](#) to keep your tests clean, flexible, and highly readable.
- Add a skewed rectangle¹ puzzle, and a function called Board.skewed_rect/2, like Board.rect/2 to support it.

1. <http://puzzler.sourceforge.net/docs/pentominoes.html>

- Add an optional direction argument to `Pentomino.rotate/1` that allows both clockwise and counterclockwise rotation.

Up Next

We're going to depart a bit from the approach we've taken in building out features so far, and turn our attention to the UI *before* we build the application boundary. With our functional core firmly in place, we've perfectly set the stage for building out the UI in LiveView. In the next chapter, we'll focus on rendering a board and shapes by composing a series of LiveView components. We'll build *almost* the full game-play functionality, adding in new Board reducers along the way. Only then will we build the application boundary that will enforce some necessary game rules and validations on the UI.

Render Graphics With SVG

You've built the conceptual processing engine of our game into the application's functional core. Now it's time to turn your attention to the presentation layer.

Good software is built in layers. Not only are we layering our interface on top of a solid functional core, we're also going to compose the interface itself out of layers of components. We'll represent each part of our game UI with a component that renders some SVG markup. Components and SVG are the perfect tools for building our game. Components will make it easy for us to build and layer Pentominoes game elements. SVG, a library for presenting graphics with text, will let us draw game shape images that can be diffed and re-rendered by LiveView. After all, SVG presents images as text, and LiveView knows exactly how to make efficient updates to a UI made from text-based markup.

Before we jump in to writing code, let's make a plan.

Plan the Presentation Layer

When we built the admin dashboard, we used the `Contex` library to produce SVG. That approach hid graphics presentation details from us. Now, it's your turn to attack those graphical details. We'll divide the game into layers and represent each part of the game with its own component. Most of our components will be function components. Just one, our board, will process events to move, rotate, and drop pentominoes.

Each of these components will construct and render some hand-crafted SVG markup.

The overall game display will consist of the game's puzzle board along with the palette of available shapes. The entry point for this display will be a live

view, GameLive. This live view will render a stateful top-level component, Board. The Board component will, in turn, render some stateless children—a Canvas component to display the puzzle board and a Palette component to display the pentomino shapes that the user can use to solve the puzzle.

Here's a look at the overall architecture of our layered components:

This layered design will let us focus on one bit of complexity at a time, while the ergonomic syntax for component rendering will make it easy to layer our components in code. We will define and layer slim, single-purpose function components that represent the different parts of our game. This might seem abstract, so let's take a moment to make the concepts more concrete.

Working from the inside out, the smallest level of abstraction in our presentation layer is the point, which we'll represent with a `Point` component. In our game display, points are colored squares, and each point square will be positioned somewhere in a grid that represents the user's viewport. So, a point will have `x` and `y` coordinates in addition to a `width` and a `color` attribute.

Eventually, we'll also need to apply a `phx-click` to the collection of points that make up a shape so users can interact with puzzle pieces. A component is the perfect interface for wrapping up a point's attributes and functionality so that we can display a point to the user and let a user interact with a group of points.

Say we have a plain Phoenix Component.`point/1` function component that renders the SVG for a single point. In the live views and live components that make use of them, we'll make sure to import the components in the `Component` module. That way, we can call them like this:

```
<.point
  x={ @x }
  y={ @y }
  fill={ @fill }
  name={ @name } />
```

Beautiful. With this approach, we can wrap the SVG to draw a point inside a small, single-purpose component, and we can render that component with a light-weight syntax that is easy to read and write. We'll see this and our other components in action later on in this chapter when we build and layer the series of components outlined above. Let's take a more detailed look at that design now.

The `point/1` function component is the lowest level of abstraction in our game design. We'll wrap up calls to render sets of `point/1` function components within a stateless `shape/1` function component. We'll also build a live `Board` component to display a single rectangular `Shape` representing the puzzle board, alongside another function component, `.palette/1`, that renders the list of pentomino shapes that can be placed to solve the puzzle. The `Board` needs to be live, although we won't take advantage of a live component's ability to handle user input in this chapter. In the next chapter we'll teach it to handle the user interactions that make up our game.

Now that we have a high-level understanding of the components we'll build and how they fit together, it's time to start coding.

Define a Skinny GameLive View

Most of the game will happen in the components and application core files, but you *will* need live view to serve as the entry point of the Pentominoes game. This live view will be pretty slim—it won't do much more than render the top-level `Board` live component that renders our game display and handles game events. Start by creating a new route in your `routes.exs` file, like this:

```
graphics/pento/lib/pento_web/router.ex
live "/survey", SurveyLive, :index
live "/game/:puzzle", GameLive
```


Note that we've given our route a dynamic segment of `:puzzle`. We'll use this URL parameter to let users pick a puzzle shape.

Next, we need a subdirectory, `lib/pento_web/live/pento`, to house the Pentominoes UI. Add a new file, `lib/pento_web/live/game_live/game_live.ex`, and define this live view:

```
defmodule PentoWeb.GameLive do
  use PentoWeb, :live_view

  def mount(_params, _session, socket), do: {:ok, socket}
  def render(assigns) do
 ~H"""
 <section class="container">
 <h1 class="font-heavy text-3xl">Welcome to Pento!</h1>
 </section>
 """
  end
end
```

Now, if you run the server and point your browser at `/game/medium`, you should see this:

Welcome to Pento!

With that out of the way, let's build our first component, the `.point/1` function component.

Render Points with SVG

The `.point/1` function component will be the foundation of our game's presentation layer. We'll use points both to construct pentomino shapes for our palette, and to draw the single rectangular puzzle board shape. We'll render an individual point with SVG, but before we write that code let's take a moment to dig into what SVG is and how it works.

SVG¹ stands for Scalable Vector Graphics. It is a text-based markup language for describing vector graphics that can be rendered cleanly at any size. Vector graphics are different from those rendered by formats like JPEG, PNG, and GIF. Raster graphics light up individual points called pixels in a specified color. With vector graphics, on the other hand, you'll use text to specify and assemble shapes. Since SVG uses text to build shapes and images, it's the perfect fit for rendering images with LiveView. Changes to the live view's state will cause the template to re-render, allowing LiveView to update just the part of the text-based SVG image that needs changing.

It's time to write your own SVG, starting with a 10x10 square SVG point. We'll start by rendering a simple SVG square. Then, we'll wrap that SVG markup in a small function component.

Build The SVG Point

First up, let's render an SVG square directly in the GameLive view. Open up the GameLive module and add the square below the title, like this:

```
# lib/pento_web/live/game_live/game_live.ex
"""
<section class="container">
  <h1 class="font-heavy text-3xl">Welcome to Pento!</h1>
</section>
<svg viewBox="0 0 100 100">
  <rect x="0" y="0" width="10" height="10" />
</svg>
"""
```

Here, we define an SVG image with opening and closing `<svg>` tags. We use the SVG `viewBox` attribute to specify the position and dimension of the SVG viewport in user space. The `viewBox` attribute points to a list of four numbers: min-x, min-y, width, and height. Together, these data points specify a rectangle that is mapped to the bounds of the SVG element's viewport. So, by giving the `viewBox` the values 0 0 100 100, we are going to render a 100x100 pixel space within which to place our SVG shape.

The self-closing `<rect/>` tag implements a rectangle shape with `width` and `height` properties of 10 pixels each. The `x` and `y` attributes define the horizontal and vertical positions of the rectangle, respectively. So, all together, this SVG markup defines a viewport and draws a 10x10 rectangle within that viewport. Point your browser at `/game/medium` to see this rectangle on the page:

1. <https://developer.mozilla.org/en-US/docs/Web/SVG>

v1.7

bruce@grox.io Dashboard Products Survey Settings Log out

Welcome to Pento!

Great. With our single point in place, we're ready to draw collections of points.

Dynamically Draw Points with SVG <defs>

Now you know how to draw one SVG square, but we'll need lots of them to build our shapes. We'll use the SVG `<defs>` element to define re-usable square-shaped templates. Then, we'll use LiveView to dynamically render collections of squares in our game display.

The `<defs>` SVG element stores graphical objects for rendering later. Objects created inside a `<defs>` element are not rendered directly. Instead, they are rendered when they are referenced by a `<use>` element later on. Think of it like defining a function that you call on later. Let's take a look at an example.

Open up GameLive and replace the `<rect>` we built earlier with this code to render four similar squares:

```
# lib/pento_web/live/game_live/game_live.ex

<svg viewBox="0 0 100 100">
  <defs>
 <rect id="point" width="10" height="10" />
  </defs>
  <use xlink:href="#point" x="0" y="0" fill="blue" />
  <use xlink:href="#point" x="10" y="0" fill="green" />
  <use xlink:href="#point" x="0" y="10" fill="red" />
  <use xlink:href="#point" x="10" y="10" fill="black" />
</svg>
```

First, we use `<defs>` to define a re-usable `<rect>` shape with an ID of "point". Then, we render that same shape four times by calling `<use>` and setting the `xlink:href` attribute to the `#point` ID. Each time we render the `<rect>` implemented in our `<defs>` element, we assign a different set of `x` and `y` coordinates and a different color. Open your browser at `/game/medium` and you should see this:

Welcome to Pento!

In the next section, we'll move this logic into two components—a canvas/1 function component that defines the reusable rectangle shape with `<defs>` and the point/1 function component that renders this shape with `<use>`. Later, we'll use LiveView to dynamically render the correct set of point/1 function components for a given shape.

Prepare a Module For Components

We will keep the function components for the Pentominoes game all in one place. The game will need to support concepts for a single point, a grouping of points called a shape, a grouping of shapes on a canvas, and so on.

This Component module will house function components that manage our SVG details. These components will wrap increasingly complex concepts, starting with a point, then a shape composed of points, and then a palette composed of shapes. We'll also build a function to wrap a SVG canvas. Create the file `lib/pento_web/live/game_live/component.ex`, and key this much in:

```
graphics/pento/lib/pento_web/live/game_live/component.ex
defmodule PentoWeb.GameLive.Component do
  use Phoenix.Component
  alias Pento.Game.Pentomino
  import PentoWeb.GameLive.Colors
  @width 10
end
```

Our component module uses `Phoenix.Component` to declare our intention to build function components. By virtue of that `use` directive, we get the `~H` sigil for HEEx templates, the `attr` macro for defining attributes, and the `slot` macro for defining slots. We also import the core components we need and set the `@point` module attribute with our point width.

The next step is to start churning out the components to render the SVG our code will use.

Build the Point Component

The point/1 functional component will only be responsible for rendering one single `<use>` element with the appropriate `x`, `y`, and `fill` based on the assigns we pass in. The `<defs>` element that implements the re-usable rectangle will be implemented in another component entirely. We'll deal with those details in a bit. For now, declare the point/1 function using the `~H` sigil to render an SVG `<use>` element, like this:

```
graphics/pento/lib/pento_web/live/game_live/component.ex
attr :x, :integer, required: true
attr :y, :integer, required: true
attr :fill, :string
attr :name, :string
attr :"phx-click", :string
attr :"phx-value", :string
attr :"phx-target", :any
def point(assigns) do
  ~H"""
 <use xlink:href="#point"
 x={ convert(@x) }
 y={ convert(@y) }
 fill={ @fill }
 phx-click="pick"
 phx-value-name={ @name }
 phx-target="#game" />
  """
end
```

By looking at the attr definitions, you can immediately see the attributes our components can use. This ceremony has a price. It nearly doubles the length of our function on the page, and that's more code we need to maintain and understand. It also has tremendous value. Those attributes will let our compiler catch errors our eyes cannot. For now, set aside the `phx-click`, `phx-value-name`, and `phx-target` attributes. We'll need those later so the user can interact with shapes on the page by name.

Shift your focus to the other keys the SVG graphic requires. The point/1 function creates a single `<use>` string with the SVG `fill` attribute set to the value of the `@fill` assignment, and the `x` and `y` attributes set to the appropriate numbers, given the `@x` and `@y` assignments, and adjusted by the `convert/1` function. Let's dive a little deeper into the `convert/1` function that will help position the point correctly. Here's a closer look at that helper function:

```
graphics/pento/lib/pento_web/live/game_live/component.ex
defp convert(i) do
  (i-1) * @width + 2 * @width
end
```

The convert/1 function takes in the value of the x or y coordinate and does some math to build the x and y offsets of the square. The math serves to center each pentomino within its 5x5 box. The i - 1 part is important because the x and y values in our pentominoes start at 1, but the values on our canvas will start at zero. We multiply the position by the width, and then adjust the component to keep it centered on the canvas. Don't worry about any other details for now. Keep your focus on the component structure.

Our .point/1 function component is complete. Now we need a wrapper around an SVG canvas to implement the <defs> element for the re-usable <rect> SVG shape. We'll implement the .canvas/1 function component to take care of this responsibility.

Render a Canvas With a Slot

The .canvas/1 function component will manage a few responsibilities:

- Define an SVG viewport with a top-level <svg> element.
- Define the reuseable <rect> shape with a <defs> element.
- Provide a component slot we can use to render custom content with the correct set of points based on the state of our game.

We'll brush up on component slots in a bit. For now, just think of a slot as a predefined container in a template that can hold our custom content. The function is surprisingly small:

```
graphics/pento/lib/pento_web/live/game_live/component.ex
attr :view_box, :string
slot :inner_block, required: true
def canvas(assigns) do
  ~H"""
  <svg viewBox={@view_box}>
 <defs>
 <rect id="point" width="10" height="10" />
 </defs>
 <%= render_slot(@inner_block) %>
  </svg>
  """
end
```

A first glance over the attributes doesn't tell us much. We're going to pass our view_box attribute straight through to the viewBox attribute required by SVG. Our code also supports an @inner_block, meaning we're expecting code between

the `<.canvas ...>` and `</canvas>` tags. The code between tags is a *slot*, and the code between the component's tags is called the *inner block*. Now, shift your attention to the function body.

Here, we render an `<svg>` element with the `viewBox` attribute set to `@view_box` component assignment. The `<svg>` element contains a re-usable `<rect>` shape with a static width and height of `10px`, and an id of "point". Calls to `point/1` will render a rect because the `xlink:href` attribute in the `point/1` function matches the `id` in the `rect` tag within the `canvas` definition.

Next, we'll test the Canvas by rendering a set of points, via some calls to render the `.point/1` function component. Our Canvas is flexible because users can customize its `inner_block` slot. To support custom content, LiveView components provide a feature called slots.

Now we can render the `.canvas/1` function component with some custom content. Open up `GameLive` and import the new function components:

```
# lib/pento_web/live/game_live.ex
import PentoWeb.GameLive.Component
```

Next, update `render/1` like this:

```
# lib/pento_web/live/game_live.ex

def render(assigns) do
  ~H"""
  <section class="container">
 <h1 class="font-heavy text-3xl">Welcome to Pento!</h1>
 <.canvas viewBox="0 0 200 30">
 <.point x={0} y={0} fill="blue" name="a" />
 <.point x={1} y={0} fill="green" name="b" />
 <.point x={0} y={1} fill="red" name="c" />
 <.point x={1} y={1} fill="black" name="d" />
 </.canvas >
  </section>
  """
end
```


Visit `/game/medium` to see `.canvas/1` render the `.point/1` function components in the `render_slot` placeholder:

v1.7

bruce@grox.io Dashboard Products Survey Settings Log out

Welcome to Pento!

This eloquent syntax makes it easy to assemble complex layers of components. Child components go between opening and closing parent component tags, maintaining a beautiful and clear separation between the parent and child. You can click on a point if you want, but the corresponding `handle_event/3` function isn't implemented yet so we'll get the predictable crash.

Now we have a `.canvas/1` function component that knows how to render a collection of points and a `.point/1` function component that draws a single point. With the code we've written so far, we could draw both the game's board and the palette by calling the `.canvas/1` function with the right set of points. But we can do better. In the next section, we'll build some intermediate layers with groupings of points.

Compose With Components

In the remaining sections of this chapter, we'll use the `.point/1` and `.canvas/1` function components to render more complex graphics. We'll roll up a collection of points with common colors and names into shapes represented by a `.shape/1` function component. Then, we'll assemble shapes to display the palette of pentominoes for a game. We'll also use a single rectangular shape of a given size to represent the game's puzzle board. When we're done, the design of our components will look something like this:

The `Board` live component contains a call to `.canvas/1` that renders a single `.shape/1` component depicting our puzzle board and one more `.shape/1` component for each pentomino on the board. It also renders the `Palette` containing a `.canvas/1` function call to display the set of `.shape/1` components representing the pentominoes a user can place for a particular puzzle. Let's start building out this structure now.

Render Shapes With Multiple Points

First up, we'll build a `.shape/1` function component that knows how to render the list of points that make up a given shape. Create a new file, `lib/pento_web/live/game_live/component.ex`. In it, define your `shape` function to display the list of points with the shape's `fill` and `name` attributes, like this:

```
graphics/pento/lib/pento_web/live/game_live/component.ex
attr :points, :list, required: true
attr :name, :string, required: true
attr :fill, :string, required: true
def shape(assigns) do
```

```

~H"""
<%= for {x, y} <- @points do %>
  <.point x={x} y={y} fill={@fill} name={@name} />
<% end %>
"""

end

```

The `.shape/1` function can already render basic shapes in GameLive. Update `render/1` to call on `.shape/1` with some hard-coded values like so:

```

# lib/pento_web/live/game_live.ex

def render(assigns) do
  ~H"""
  <section class="container">
 <h1 class="font-heavy text-3xl">Welcome to Pento!</h1>
 <.canvas view_box="0 0 220 70">
 <.shape
 points={[{3, 2}, {4, 3}, {3, 3}, {4, 2}, {3, 4}] }
 fill="orange"
 name="p" />
 </.canvas>
  </section>
"""

end

```

We've given the canvas a slightly larger viewBox and rendered a `.shape/1` function component with the hard-coded list of points that make up a `:p` shape. Later, we'll dynamically render the points given a shape name. If you visit `/game/medium`, you'll see a P shape rendered in bright orange. That shape would make a good logo. Let's build a simple logo with SVG rect primitives. While we're at it, we'll use native SVG to render a P-shape in place of the Phoenix logo, like this:

```

graphics/pento/lib/pento_web/components/layouts/app.html.heex

  <svg viewBox="0 0 55 55" class="h-6">
 <rect x="0" y="0" width="55" height="55" fill="#DDD"/>
 <rect x="10" y="5" width="30" height="30" fill="#689042"/></rect>
 <rect x="10" y="35" width="15" height="15" fill="#689042"/></rect>
  </svg>


Pentominos


```

This P shape made of nothing but 3 SVG boxes serves as a nice little logo, and we tack on a description in a `p` tag. Visit `/game/medium` to see the shape displayed on the page, as shown here:

Success! The canvas renders the shape using a slot full of points, ultimately rendering several different `<rect>` elements that together make up a `:p` shape. We can also see the shiny new logo.

Now, let's make those hard-coded lists of shapes dynamic. The next step is to use our core code to calculate the shapes to build. The end user needs an easy way to select a pentomino to place on the board. We can use the `.canvas` and `.shape` components to render a list of all pentomino shapes a user can use to solve the puzzle. We'll wrap that idea in a function component called `.palette/1`. The palette will wrap a list of shapes in `.canvas` tags. We'll do that next.

Build a Palette from Shapes

Now, it's time to build a palette. Recall from the previous chapter that each new core `Game.Board` struct has an attribute called `palette` with a value like `:medium`. That palette defines the list of shapes allowed in a puzzle. Here's a fresh look at the `Game.Board` constructor function:

```
graphics/pento/lib/pento/game/board.ex
def new(palette, points) do
  %__MODULE__{palette: palette(palette), points: points}
end

def new(:tiny), do: new(:small, rect(5, 3))
def new(:widest), do: new(:all, rect(20, 3))
def new(:wide), do: new(:all, rect(15, 4))
def new(:medium), do: new(:all, rect(12, 5))
def new(:default), do: new(:all, rect(10, 6))
```

And here's the `palette/1` helper function returning the corresponding list of shape names:

```
defp palette(:all), do: [:i, :l, :y, :n, :p, :w, :u, :v, :s, :f, :x, :t]
defp palette(:small), do: [:u, :v, :p]
```

Later, we'll initialize a new core Board struct in LiveView and invoke the palette/1 function to build a canvas with all of the available shapes. The palette will have two primary attributes. The shape_names list will hold all available pentominoes for a puzzle. The user will pick up pentominoes from the palette and place them on the board. The second attribute is a list of completed shapes. Once the user places pentominoes on the board, we'll use this second list to render the pentomino in a different color. To show the pentominoes on the board, we'll rely on the core module we already built to convert shape names into shape structs.

The core Pentomino module implements the new/2 constructor, taking a shape name and location. The new/2 function returns a Pentomino struct. The Pentomino module also implements a converter function that converts a pentomino struct into a core Shape struct. Each Shape struct knows its list of points and their correct location. So, our .palette/1 function component will take a shape name and use it to construct a Pentomino struct. Then, it will convert *that* into a core Shape struct. Finally, we'll render the points in the shape by calling .shape/1. We'll do that next.

Our palette/1 function will use the initial shape_names and completed_shape_names assignments to build a list of pentomino shapes at the right location and in the right color. Start by defining your draw/2 function to extract the :shape_names from assigns like this:

```
# lib/pento_web/live/game_live/component.ex
attr :shape_names, :list, required: true
attr :completed_shape_names, :list, default: []
def palette(%{shape_names: shape_names}=assigns) do
  # coming soon!
end
```

We start with a list of shape names on the palette, and a list of completed shapes. These attributes determine the API for our function component. Here's how we'll render the palette:

```
graphics/pento/lib/pento_web/live/game_live/component.ex
attr :shape_names, :list, required: true
attr :completed_shape_names, :list, default: []
def palette(assigns) do
  ~H"""
  <div id="palette">
 <.canvas view_box="0 0 500 125">
 <%= for shape <- palette_shapes(@shape_names) do %>
 <.shape>
```

```

 points={ shape.points }
 fill={ color(shape.color, false, shape.name in @completed_shape_names) }
 name={ shape.name } />
  <% end %>
</div>
"""
end

```

We start with a canvas wrapped in a div and then iterate over each of the shapes from the palette_shapes/1 helper function. The only tricky bit is using the color/3 function to determine the color. If the piece has been placed, we want to notify the user by turning the piece black. Now, let's do the hard part. We need to translate the list of shape names to actual shapes in the right location.

We need to somehow take all of the shape names and convert that list to points on the page. Sometimes, with a complex problem, it pays to break down one larger step into several smaller ones. It's too much work to find the precise location of every point from every pentomino, but we *can* find the position of each pentomino in the list. For now, build a list of shapes with indexes, and save the hard part for another function, like this:

```
graphics/pento/lib/pento_web/live/game_live/component.ex
defp palette_shapes(names) do
  names
  |> Enum.with_index
  |> Enum.map(&place_pento/1)
end
```

We take one small step toward the goal. We start with a list of shape names. The Enum.with_index/1 function translates the list of names to a list of tuples like `{:p, 0}` with a name and an index. Then, we map over *that* list to place each of the shapes on the canvas. Now, we'll write the place_pento/1 function to take one more small step toward the goal:

```
graphics/pento/lib/pento_web/live/game_live/component.ex
defp place_pento({name, i}) do
  Pentomino.new(name: name, location: location(i))
  |> Pentomino.to_shape
end
```

Now that we have an individual shape, it's a trivial matter to convert that to a pentomino, and we can convert that one to a list of shapes. We still don't have to solve the whole problem. We save the math for determining the precise `{x, y}` location of each pentomino on the palette until a later function called location/1.

Before we move on, let's think about this location calculation. If a palette has all of its pentominoes, we'll display the pentominoes that make up our palette in two rows and six columns. Given an index, we can get the *row* (the y value) by dividing the index by 6, and leaving off the remainder: $\text{div}(i, 6)$. Similarly, we can get the *column* (the x value) by calculating the remainder of the index divided by 6: $\text{rem}(i, 6)$. So, for example, if we are operating on the first shape at index 0 of the palette, we'll get the following {x, y} location:

```
iex> i = 0
0
iex> {rem(i, 6), div(i,6)}
{0, 0}
```

The next shape at index 1 will get this {x, y} location:

```
iex> i = 1
0
iex> {rem(i, 6), div(i,6)}
{1, 0}
```

Since the result of $\text{div}(i, 6)$ where i is less than 6 is *always* zero, every shape at indices 0-5 will get an y value of 0, and be placed in the first row. Meanwhile, the remainder used to calculate the y value counts upwards from 0. It gets bigger for each index, until it reaches six, and then it starts over at zero. Play around with a few more examples in IEx by setting i to various numbers until you get the hang of it.

We need to adjust our {x, y} values a bit more though. The widest pentomino is 3 points, and we need to have space between each one. We'll need to multiply each x value by four. Similarly, we'll allow enough vertical space if we assume a height of 5. Then, we shift each unit by 3 points down and right so our first pentomino won't hang off of the canvas. Here's the code we use to determine the precise location:

```
graphics/pento/lib/pento_web/live/game_live/component.ex
defp location(i) do
  x = rem(i, 6) * 4 + 3
  y = div(i, 6) *5 + 3
  {x, y}
end
```

This code builds in the calculations we discussed. Don't get bogged down in the details. If the math is a little confusing to you, try making the 3 and 4 factors slightly smaller or greater and see what changing the values does to the display. Then, try adjusting the $+ 3$ adjustment. You'll see how each number impacts the overall calculation. The real take-away though, is that the `.palette/1` function component knows how to take a list of shape *names* and

convert them into shape *structs* that know their name and location. With the shapes behind us, let's write the helpers that translate the generic core colors into precise colors supported by the browser.

Add Helpers for Showing Colors

In the core, we used colors like :dark_green and :light_orange to describe our pentominoes. That's fine for the core, but we're going to need more detail in the user interface. We'll need a precise color code for our fill attributes for points and shapes, and also some overrides for those colors in case a pentomino is selected or one from the palette is already in use. Review the fill assigns for the .palette/1 component:

```
fill={ color(shape.color, false, shape.name in @completed_shape_names) }
```

Notice the fill attribute is populated with a call to a color/3 function, but we haven't implemented such a function yet. We need to build functions to translate the color field from the core struct into HTML-friendly hex codes. We'll do so in the PentoWeb.GameLive.Colors helper module. Create lib/pento_web/live/game_live/colors.ex now:

```
graphics/pento/lib/pento_web/live/game_live/colors.ex
defmodule PentoWeb.GameLive.Colors do
  def color(c), do: color(c, false, false)

  def color(_color, true, _completed), do: "#B86EF0"
  def color(_color, _active, true), do: "#000000"
  def color(:green, _active, _completed), do: "#8BBF57"
  def color(:dark_green, _active, _completed), do: "#689042"
  def color(:light_green, _active, _completed), do: "#C1D6AC"
  def color(:orange, _active, _completed), do: "#B97328"
  def color(:dark_orange, _active, _completed), do: "#8D571E"
  def color(:light_orange, _active, _completed), do: "#F4CCA1"
  def color(:gray, _active, _completed), do: "#848386"
  def color(:dark_gray, _active, _completed), do: "#5A595A"
  def color(:light_gray, _active, _completed), do: "#B1B1B1"
  def color(:blue, _active, _completed), do: "#83C7CE"
  def color(:dark_blue, _active, _completed), do: "#63969B"
  def color(:light_blue, _active, _completed), do: "#B9D7DA"
  def color(:purple, _active, _completed), do: "#240054"
end
```

The pentominoes all have their own color mappings. In addition, a user will place one pentomino on the board at a time, and later we'll apply a highlighted color to this active shape. Finally, we want to show pentominoes as black once they've been placed on the palette.

The Colors module calculates color codes with nothing but pattern matching. When the second argument of the color/3 function is true, it will return a bright pink color "#B86EF0" to denote the piece currently in play. Similarly, true value for the third argument will return the #000000 black color. Otherwise, each pentomino returns a unique color code based on the provided fill atom. The color/1 function is just a convenience function for inactive pentominoes. While it may not seem that there is anything specific to LiveView in this module, it belongs in the lib/pento_web/live/ directory because it has user interface issues, and only live views and components will call it.

Okay, let's put it all together and render the .palette/1 component from within GameLive now. Replace the content under our `<h1>` component in the `render/1` function with this:

```
def render(assigns) do
  ~H"""
  <section class="container">
 <h1 class="font-heavy text-3xl">Welcome to Pento!</h1>
 <.palette shape_names={ [:i, :l, :y, :n, :p, :w,
 :u, :v, :s, :f, :x, :t] } />
  </section>
  """
end
```

Here, we're calling the `.palette/1` function component with a hard-coded list of shape names. If you point your browser at `/game/medium`, you should see this neat display of your palette:

Welcome to Pento!

With the palette in hand we're ready to present a board. The Board live component will wrap up all of the game elements we've built so far. Let's build it now.

Put It All Together

The Board live component will render the `.canvas/1` function representing the puzzle board shape, along with the `.palette/1` function we just built. The Board will also manage the state of the game based on user interactions. It will be a stateful component that knows how to receive events and update the game's state in response to a user selecting, moving, and placing pentominoes. We'll build that behavior in the next chapter. For now, we'll focus on the component props and the render function that will present the game display to the user.

Render the Board Component

Before we dive into the code for our component, let's take a look at how GameLive will render it. Open up GameLive and start by updating the aliases and `mount/3` function like this:

```
graphics/pento/lib/pento_web/live/game_live.ex
defmodule PentoWeb.GameLive do
  use PentoWeb, :live_view

  import PentoWeb.GameLive.Component
  alias PentoWeb.GameLive.Board

  def mount(%{"puzzle" => puzzle}, _session, socket) do
 {:ok, assign(socket, puzzle: puzzle)}
  end
```

We match the puzzle name in params and store it in the socket. We'll need it to render the Board component with the correct puzzle board shape and palette of pentomino shapes. Now, update the `render/1` function to call `live_component/1` to render our Board live component. It should call on the component with a `puzzle` assigns set equal to the `@puzzle` assignment and an `id` assigns set equal to "game":

```
graphics/pento/lib/pento_web/live/game_live.ex
def render(assigns) do
  ~H"""
  <section class="container">
 <h1 class="font-heavy text-3xl">Welcome to Pento!</h1>
 <.live_component module={Board} puzzle={@puzzle} id="game" />
  </section>
  """
end
```

Our new code is simple and elegant. The GameLive view takes some info from the params and renders one component. Next, we'll use the Board to display elements of our game.

Define the Board Component

Create a file, lib/pento_web/live/game_live/board.ex, and define a stateful component with the usual imports and aliases.

```
graphics/pento/lib/pento_web/live/game_live/board.ex
defmodule PentoWeb.GameLive.Board do
  use PentoWeb, :live_component

  alias Pento.Game.{Board, Pentomino}
  import PentoWeb.GameLive.{Colors, Component}

end
```

Unlike the function components in GameLive/Component, this one will have state that users will update by interacting with the elements on the board. That means it will be a live_component so our initial module setup has the use PentoWeb, :live_component directive. We will need access to the function components and colors that we need to present the user interface, so we import them. We also need access to the Game.Board and Game.Pentomino models because they represent the state that this board will hold in its socket.

Next, we need to establish a constructor. Our update/2 will establish the initial state of the initial params, the board that holds the logical representation of our game, and the list of shapes that we will render. The function will add those values to the component's socket with some handy reducers, like this:

```
graphics/pento/lib/pento_web/live/game_live/board.ex
def update(%{puzzle: puzzle, id: id}, socket) do
  {:ok,
 socket
 |> assign_params(id, puzzle)
 |> assign_board()
 |> assign_shapes()
  }
end
```

The id and the puzzle come from the assigns that we'll pass in when we render the Board component from its parent live view, GameLive. So, we'll group them together in a single reducer:

```
graphics/pento/lib/pento_web/live/game_live/board.ex
def assign_params(socket, id, puzzle) do
  assign(socket, id: id, puzzle: puzzle)
end
```

We'll use the `:id` assignment when we render (more on that in a bit), and we'll use the `:puzzle` assignment to create a new board struct.

Let's move on to our next two reducers. The board assignment will track the *conceptual* state of the game and the shapes assignment will represent the data we'll render. Define a reducer, `assign_board/1` that takes in the socket and pattern matches the puzzle type out of socket assigns. Then, add in the following hard-coded data to describe an active pentomino as well as a list of completed, or placed, pentominoes, like this:

```
def assign_board(%{assigns: %{puzzle: puzzle}} = socket) do
  active = Pentomino.new(name: :p, location: {3, 2})
  completed = [
 Pentomino.new(name: :u, rotation: 270, location: {1, 2}),
 Pentomino.new(name: :v, rotation: 90, location: {4, 2})
  ]
  # coming soon!
end
```

For now, we'll hard-code a rich set of data to mimic an in-progress game. This technique is common in LiveView development. By hard-coding in some more complex data, we can prototype our rendering capabilities while we work on the underlying features.

Now, let's use this dummy data to construct a new core Board struct and add it to the component's state, like this:

```
graphics/pento/lib/pento_web/live/game_live/board.ex
def assign_board(%{assigns: %{puzzle: puzzle}} = socket) do
  active = Pentomino.new(name: :p, location: {7, 2})
  completed = [
 Pentomino.new(name: :u, rotation: 270, location: {1, 2}),
 Pentomino.new(name: :v, rotation: 90, location: {4, 2})
  ]
  _puzzles = Board.puzzles() # atom must exist!

  board =
 puzzle
 |> String.to_existing_atom
 |> Board.new
 |> Map.put(:completed_pentos, completed)
 |> Map.put(:active_pento, active)

  assign(socket, board: board)
end
```

Let's break down this last bit of our `assign_board/1` reducer, as it's a bit more complex. Recall that our core `Board` module's constructor expects to be called with a `puzzle` type that is an atom. So, we need to convert the `string` puzzle

type from our component's assigns into an atom and use *that* to initialize a new board struct. We use `to_existing_atom` to make sure we don't create new atoms, which could eventually result in an exhausted atom table, a hard crash, and an overnight support issue. We pipe this argument into a call to `Board.new/1`, then we pipe our new board struct into two successive calls to `Map.put/3`. The first call adds the list of completed pentominoes, and the second adds the active pentomino. This leaves us with a board struct that has all of the elements we need in order to build out the game-rendering functionality: a background describing the shape of the board, an active pento, and a list of completed pentos.

We have one more reducer to go—the `assign_shapes/1` reducer. This function is responsible for converting the board struct into a set of shapes for rendering. Define your function to look like this:

```
# lib/pento_web/live/game_live/board.ex
def assign_shapes(%{assigns: %{board: board}} = socket) do
  shape = Board.to_shape(board)
  assign(socket, shapes: [shape])
end
```

Now we need to render these shapes.

Render the Board

The `Board` component's `render` function will loop over the list of shapes we placed in `socket assigns` and render each one of them. This will in turn render the points that make up each shape, thereby drawing the SVG squares that make up our game display.

Fill out the `Board` component's `render/1` function with these details:

```
graphics/pento/lib/pento_web/live/game_live/board.ex
def render(assigns) do
  ~H"""
  <div id={@id} phx-window-keydown="key" phx-target={@myself}>
 <.canvas view_box="0 0 200 70">
 <%= for shape <- @shapes do %>
 <.shape
 points={shape.points}
 fill= {color(shape.color, Board.active?(@board, shape.name), false)}
 name={shape.name} />
 <% end %>
 </.canvas>
 <hr/>
 <.palette
 shape_names={@board.palette}
 completed_shape_names=
```

```

{Enum.map(@board.completed_pentos, & &1.name)} />
</div>
"""
end


```

This rendering accomplishes three things: it provides a single `<div>` that holds the component so we can collect keystrokes and attach a unique id, it renders a `.canvas/1` function with the board's shapes, and it renders a `.palette/1` function so the user can pick up pieces to place in the puzzle. We don't have to work too hard to establish the color of the pentominoes on the board or in the canvas. We're making use of the `color/3` function to calculate the color of the pentomino within the `fill` attribute. To accommodate the `color/3` function in the palette, we pass the list of completed shapes to the `.palette/1` function component.

It's time to see our code in action. Open up your browser, visit `/game/widest` and you should see something like this:

Pentominoes

This code is picking up steam! Now we have everything we need to bring some life to this game. We've covered a lot of ground in this chapter. It's time to wrap up and give you a chance to put what you've learned into practice.

Your Turn

So far, we've implemented a stateful `Board` component that renders the single shape of the puzzle board, along with the board's palette of pentominoes. By layering the `.point/1`, `.shape/1`, `.canvas/1`, and `.palette/1` function components in various ways, we built out a complex UI in a simple manner that will be easy to read and maintain, even as the complexity of our game grows.

This layered approach was helped along by a few things. Our robust application core made it easy to map core concerns to the UI components that render them. We defined simple converter functions in the application core, and called on them in single-purpose reducer functions in `LiveView` to produce data for rendering. When it came time to render this data, the combination of `LiveView` components and `SVG` provided us with the perfect toolkit. We used `SVG` to define re-usable shapes, components to wrap these shapes in single-purpose components, and `LiveView` to dynamically render the correct set of `SVG` shapes for each piece of the game display. `SVG` and `LiveView` components are a winning combo for building complex, layered, and interactive UIs.

Now, it's time for you to build some new features on your own.

Give It a Try

You'll put your new skills to work with three different challenges. The first challenge will give you a chance to define and use your own function component.

Build a Game Instructions Component

Define a new function component, `GameInstructions.show/1`, that renders a paragraph with some game instructions. Then, render this component within the `GameLive` view, between the title and the board.

Add a New Puzzle

This challenge will give you an opportunity to work in both the application's functional core and the UI layer. You'll add a new puzzle type to the `Pento.Board` core module, and trace the code flow that draws the puzzle shape in the UI.

First, add a new function head for the `Board.new/1` constructor that pattern matches a first argument of `:small`. This constructor should return a new board struct with the small palette and a set of points representing a rectangle of some size between the existing "tiny" and "medium" puzzles. The exact size is up to you. To play around with the puzzle size, render your new board in

the UI by visiting `/game/small`. Once you’re satisfied with the puzzle size, trace the code flow from the game’s entry point in GameLive and answer the following questions:

- How does the `PentoWeb.GameLive.Board` component know the shape of the puzzle board?
- How does the `PentoWeb.GameLive.Board` component render the list of points that make up the puzzle board?
- How does the `PentoWeb.GameLive.Board` component know what shapes make up the palette?
- How does the `PentoWeb.GameLive.Board` component render the palette?
- How does the `.palette/1` function component render the correct list of shapes?

Build a Pentomino Control Panel

This challenge will give you a chance to work with more complex SVG shapes. You’ll build a “control panel” with four arrows that will allow the user to move a selected shape up, down, left, or right. But don’t worry about building that behavior just yet. For now, just focus on building the control panel display. You’ll end up with something like this:

Build a stateless component, `.control_panel/1`, that uses SVG `<defs>` to define a re-usable SVG polygon element. It should implement a `viewBox` prop and define the default slot. It should render the `<defs>` for a triangle shape like this:

```
def draw(assigns) do
  ~H"""
  <svg viewBox={@viewBox}>
 <defs>
 <polygon id="triangle" points="6.25 1.875, 12.5 12.5, 0 12.5" />
 </defs>
  </svg>
  """
  assigns
```

```

<slot/>
</svg>
"""
end

```

Next, build another function component, `.triangle/1`. You can expect to call it with the following assigns::

- An `x` and `y` prop that will hold the positioning values.
- A `fill` prop that will be set equal to the color of the shape.
- A `rotate` prop that will be set equal to the degrees by which the shape will be rotated to form our control panel display.

Implement `.triangle/1` to render the `<use>` element that draws the triangle shape like this:

```

def draw(assigns) do
~H"""
<use
  x={ @x }
  y={ @y } transform={rotate( @rotate, 100, 100)}
  href="#triangle"
  fill={ @fill } />
"""
end

```

Here, we're using the SVG `transform2` attribute to specify a rotation³ of a given number of degrees around an `x`, `y` point of `100, 100`. You may want to play around with the `x`, `y` values given to the `rotate` function once you start displaying your triangles. Check out the linked documentation to learn more.

Now, render the `.control_panel/1` function component from GameLive with a `viewBox` value of `0 0 200 40`. Then, place four calls to `.triangle/1` within the opening and closing `<ControlPanel>` tags. The first triangle should set the `rotate` prop to `"0"`, the second should set it to `"90"`, the third should set it to `"180"` and the fourth should set it to `"270"`. Finally, play around with the `x/y` prop values until your triangles are positioned correctly.

Next Time

In the next chapter, we'll give users the ability to select, move, and place pentominoes on the board. We've already built a lot of this logic into our application core. We have functions that can move, rotate, and flip pentomino shapes. We'll use these functions when we model this behavior in the UI.

2. <https://developer.mozilla.org/en-US/docs/Web/SVG/Attribute/transform>
 3. <https://developer.mozilla.org/en-US/docs/Web/SVG/Attribute/transform#rotate>

As we build this behavior into our game UI, we'll find that we want to enforce some rules. For example, a user shouldn't be able to drop a piece outside the bounds of the puzzle board or on top of a piece that is already placed. These kinds of validity checks belong in the application boundary. We'll build that boundary layer and use it to write the code that enforces game rules on user input. When we put it all together, we'll have a fully functioning Pentominoes game in which users can select their puzzle size, place pentominoes within that puzzle, and win the game.

We're almost done with our game. Keep reading to build out this final functionality.

Establish Boundaries and APIs

You've built the game logic in the application core and the presentation layer in LiveView, but our game live view doesn't respond to the user yet. Now it's time to put the pieces together to assemble our fully functioning game of Pentominoes. We'll bring our live view to life by teaching it to respond to user input. You'll build on everything we've covered so far to:

- Integrate event processing into our live view to capture keystrokes and mouse clicks.
- Create new core functions to pick up, move, and drop a pentomino piece on the board.
- Model uncertainty in our application's boundary layer using a Phoenix context.
- Present a clean API to the user.

This chapter will be more fast-paced than the previous ones. By now, you're familiar with all of the LiveView techniques and tools we'll use here, and you're getting comfortable with designing pure, functional application cores while keeping code that deals with external input and uncertainty in the boundary. So, we'll trust you to deep-dive into code samples on your own, and take you through building the final pieces of our game play at a higher-level. As always, we'll begin with a plan.

It's Alive: Plan User Interactions

In the previous two chapters, we've built code to:

- Represent our game's functionality in the application core.
- Establish a game UI with layered LiveView components.
- Set the initial game state and render it in LiveView.

Now, we need to let users interact with the live view in order to bring our game to life. Allowing user input, however, means dealing with uncertainty. Users will try to move pieces in ways that should fail—for example by placing a piece out of bounds of the board, or on top of another piece that is already placed. You'll put the code for handling these interactions in a brand new boundary layer we'll build for our game. The boundary is the home for code that deals with external input and uncertainty. We'll model our game's boundary layer in a single Phoenix context, allowing us to provide a unified API for game play.

Before we write any of the code though, let's outline each of the user interactions that make up our game. The basic rules of our game work like this:

- The user can pick up pieces, manipulate them, and drop them on the board.
- The user can place pieces until the whole puzzle board is covered.

Let's dig into the logic that governs these specific interactions. We'll describe our game logic in the following format:

When the event occurs, *if* the conditions are met, *then* the event is applied to the state of the game. If the conditions aren't met, we'll fail the interaction.

Here's our game logic:

- *When:* The user clicks a point
 - *If:* The point is part of a shape on the palette *and* there is no active shape
 - *Then:* Make the clicked shape the active shape and center it on the board
 - *When:* The user clicks a point
 - *If:* The point is part of an existing shape placed on the board *and* There is no active shape
 - *Then:* Make the clicked shape the active shape and center it on the board
 - *When:* The user types an arrow key to move *or* the user types the shift key to rotate *or* the user types the enter key to flip
 - *If:* The middle point of the pentomino is on the board
 - *Then:* Move the pentomino
 - *Else:* Don't move the pentomino and report an error
 - *When:* The user hits the space bar to drop a pentomino

- *If:* All points cover the board *and* no points overlap existing pentominoes
- *Then:* Drop the pentomino
- *Else:* Don't drop the pentomino and report an error
- *When:* The user clicks anything else on the SVG
 - *Then:* Do nothing

In the remainder of this chapter, we'll build a game boundary layer that handles these rules. The boundary layer will receive user input through the live view, execute some new core functions to apply user input to game state, and return tagged tuples for the live view to act on. Let's begin by building some new core functions for processing user input.

Process User Interactions in the Core

We'll begin with the first user interaction on our list: a user picks a pentomino to move. Recall that our core `Board` module produces board structs with an attribute, `:active_pento`, that holds the actively selected pentomino shape. So, to model the interaction of a user selecting a pentomino, all we need to do is update the board's `:active_pento`. There are three scenarios we need to support here:

- If the user clicks the board background instead of a pentomino piece from the palette or from among the pieces already placed on the board, we should ignore it.
- If the shape clicked is already the active pento, we de-select it by setting `:active_pento` back to `nil`.
- If there is no active pento, and the piece selected is a valid piece, then we should set `:active_pento` to that piece.

Let's start with the first scenario: ignoring the action if the selected shape name is `:board`. A simple pattern match should take care of this case. Define a function, `Board.pick/2`, that takes in a first argument of the board struct and a second argument of the shape name. In the first head, we'll ignore clicks on points that are not part of an actual pentomino. These clicks are easy to identify because the shape name is `:board` to represent the conceptual board beneath the pentominos. Match the `shape_name` argument in the first head, like this:

```
boundary/pento/lib/pento/game/board.ex
def pick(board, :board), do: board
```

In this first clause, we ignore the user's action by simply returning the unchanged board struct.

Next up, we'll handle the second scenario. The user is clicking on a pentomino, but an active pentomino is already selected. In that case, if the user clicks on the active one, we want to release it. Otherwise, we'll do nothing, like this:

```
boundary/pento/lib/pento/game/board.ex
def pick(%{active_pento: pento}=board, sname) when not is_nil(pento) do
  if pento.name == sname do
 %{board| active_pento: nil}
  else
 board
  end
end
```

The function clause does much of the work. This clause matches clicks when the active pentomino is not nil. Then, it's a small matter of checking to see if the user has clicked on the active one again. If so, we release it back to the palette by setting the active pentomino to nil. Otherwise, we return the board unchanged because a user shouldn't be able to pick up a second pentomino.

Okay, on to our last scenario: there is no active pento, and the shape is not the underlying :board. That means the user is picking up a pentomino. It might be one that has already been solved. If so, we'll remove it from the completed list and let them place it again. If not, we'll simply make it the active pentomino. We can cover both conditions at once by implementing yet another pick/2 function head like this:

```
boundary/pento/lib/pento/game/board.ex
def pick(board, shape_name) do
  active =
 board.completed_pentos
 |> Enum.find(&(&1.name == shape_name))
 |> Kernel.||(new_pento(board, shape_name))

  completed = Enum.filter(board.completed_pentos, &(&1.name != shape_name))

  %{board| active_pento: active, completed_pentos: completed}
end
```

Let's break this down. Generally, we calculate the active pentomino, calculate the solved pentominos, and then add both to our socket. To build the active pentomino, we look to see if the one the user clicked is already on the board. If it is, we find it in the list of pentominos that's already been placed. Otherwise, we build a new one by piping the result of `Enum.find/2` to the `Kernel.||` function. This means that if `Enum.find/2` returns a pento, then the whole pipeline will return that pento. If `Enum.find/2` returns nil, then we'll use the `new_pento/2` function to return a newly created pentomino with the correct location at the center of the board. Finally, we filter out the pentomino the user has picked

up from the ones that have already been placed and then we return the socket.

Let's build out this `new_pento/2` helper function now.

Implement the `new_pento/2` function to take in a first argument of the board and a second argument of the selected shape name. The function will use the `Pentomino.new/2` constructor function we already built to return a new Pentomino struct with the correct shape name and centered location—any newly selected pentomino will be placed in the center of the board so that the user can move it around from there. Your `new_pento/2` function should look like this:

```
boundary/pento/lib/pento/game/board.ex
defp new_pento(board, shape_name) do
  Pentomino.new(name: shape_name, location: midpoints(board))
end

defp midpoints(board) do
  {xs, ys} = Enum.unzip(board.points)
  {midpoint(xs), midpoint(ys)}
end
defp midpoint(i), do: round(Enum.max(i) / 2.0)
```

There are no surprises in `Pentomino.new/2`. The hardest part is calculating the new location that's centered in both dimensions. The `midpoints/1` helper accomplishes this task by dividing each set of dimensions by two and rounding. That completes the code we need to handle the “select an active pento” interaction.

Now, let's build out the code to handle the “drop the active pento” interaction. Define two versions of the `drop/2` function, one that handles the scenario in which there is no active pento to drop and one that handles the valid drop scenario, like this:

```
boundary/pento/lib/pento/game/board.ex
def drop(%{active_pento: nil}=board), do: board
def drop(%{active_pento: pento}=board) do
  board
  |> Map.put(:active_pento, nil)
  |> Map.put(:completed_pentos, [pento|board.completed_pentos])
end
```

The first function head is easy. If there's nothing to drop, we return the board unchanged. For the valid drop scenario, we first reset the board's `:active_pento` attribute to `nil`. Then, we add the dropped pento to the board's list of `:completed_pentos`. Finally, we return the updated board struct.

It will be up to the boundary layer to determine whether a drop is legal and proceed accordingly, but we'll build the “legal drop checking” logic into our application core. Then, we'll call on it later in our game's boundary layer. Since we implement pentominoes with individual points, our job will be relatively easy. If any of the points from the existing pentominoes are in the selected one, the move should be illegal. Also, users can't drop pentominoes off of the board, meaning all active points need to be board points. Implement a converter function, `Board.legal_drop?/1`, that takes in an argument of a board and returns a boolean. You'll have two versions of the function, as shown here:

```
boundary/pento/lib/pento/game/board.ex
def legal_drop?(%{active_pento: pento}) when is_nil(pento), do: false
def legal_drop?(%{active_pento: pento, points: board_points}=board) do
  points_on_board =
 Pentomino.to_shape(pento).points
 |> Enum.all?(fn point -> point in board_points end)

  no_overlapping_pentos =
 !Enum.any?(board.completed_pentos, &Pentomino.overlapping?(pento, &1))

  points_on_board and no_overlapping_pentos
end
```

The first version simply returns `false` if the board has a nil active pento. The second version is a little more complex. Let's break it down.

First, we use the `Pentomino.to_shape` converter to create a list of all of the points that make up the active pento. Then, we check to see if all of the pentomino's points are contained in the board's list of points. We capture this check in a variable, `points_on_board`. Then, we make sure that there are no placed pentominoes in the space in which the user is dropping the active pento. To accomplish this, we use the help of a new function on the `Pentomino` module, `overlapping?/2`, that looks like this:

```
boundary/pento/lib/pento/game/pentomino.ex
def overlapping?(pento1, pento2) do
  {p1, p2} = {to_shape(pento1).points, to_shape(pento2).points}
  Enum.count(p1 -- p2) != 5
end
```

This performs a straightforward check by first converting each pentomino to a shape with the existing `Pentomino.to_shape/1` converter function and then using list subtraction to remove any points from the two lists that are the same. If any points are removed, then the resulting count will be less than five, which means that the pieces *do* overlap.

Once we calculate whether or not the pieces overlap, we tell the `Board.legal_drop/1` function return true if all the points in the active pento are on the board *and* none of the points in the active pento overlap a piece that is already placed. Otherwise, it returns false.

Now that we have a core function to compute whether or not a *drop* is illegal, we'll need to implement a core function to determine whether or not a *move* is illegal. The boundary layer will use this function later on to determine if a move can be processed. Implement a function, `Board.legal_move/1`, that returns true if the center of the active pento is present on the board, like this:

```
boundary/pento/lib/pento/game/board.ex
def legal_move?(%{active_pento: pento, points: points}=_board) do
  pento.location in points
end
```

The function is surprisingly simple—it just checks to see if the location of the active pento is in the board's list of points.

Now that we've added the necessary functions to our core, let's build out a game boundary layer that knows how to use it.

Build a Game Boundary Layer

Let's face it. Games are fun because of the constraints built into the rules. One role of a boundary layer is to handle uncertainty. Our code will need to return error conditions when users make illegal moves. The user interface will then take on the job of informing the user. The game boundary layer will receive user input through the live view, validate it, and return an error-tagged tuple if anything is illegal. This is the pattern you've seen encapsulated in change sets within the boundary layer. Boundaries are the place to handle input from the external world and deal with uncertainty, all while providing a clean, unified API for use in our presentation layer—the live view.

Let's start with the boundary layer ceremony. Create a new file, `lib/pento/game.ex`, and implement the boundary module like this:

```
boundary/pento/lib/pento/game.ex
defmodule Pento.Game do
  alias Pento.Game.{Board, Pentomino}

  @messages %{
 out_of_bounds: "Out of bounds!",
 illegal_drop: "Oops! You can't drop out of bounds or on another piece."
  }
```

Here, we alias the `Board` and `Pentomino` core modules that we'll need to rely on throughout our boundary. We also add some messages for users and store them in a map for now. We can extract them later if we need to.

With that out of the way, we're ready to implement our first boundary function, the `maybe_move/2` function. The “maybe” in the function names indicates that it *could* fail. The function will work like this:

- Take in a board struct and some attempted move.
- If the move is legal, apply it to the board state and return an `ok`-tagged tuple with the new board struct.
- If the move is *not* legal, return an `error`-tagged tuple with the unchanged board struct.

We'll create a few different versions of this function to handle various scenarios. First up, implement a `maybe_move/2` function in case our board struct has no active pento, like this:

```
boundary/pento/lib/pento/game.ex
def maybe_move(%{active_pento: p}=board, _m) when is_nil(p) do
  {:ok, board}
end
```

Next up, define another version of `maybe_move/2` as follows:

```
boundary/pento/lib/pento/game.ex
def maybe_move(board, move) do
  new_pento = move_fn(move).(board.active_pento)
  new_board = %{board|active_pento: new_pento}

  if Board.legal_move?(new_board),
 do: {:ok, new_board},
 else: {:error, @messages.out_of_bounds}
end
```

Here, we look up the move function with a helper function `move_fn/1` and invoke it with an argument of the active pento. This returns a new pento with the updated location. More on the `move_fn/1` function in a bit. Then, we update the board's `:active_pento` attribute, setting it equal to the newly located pento. Next up, we call our new `Board.legal_move?/1` core function to determine if the new location of the active pento is valid. If it is, we'll return an `ok`-tagged tuple. If not, we'll return an `error`-tagged tuple. This pattern of validating input and returning an `ok`-tagged or `error`-tagged tuple is a common one for the boundary layer. Our boundary is doing the job of taking in some input, validating it, and either returning a tuple with updated state or an error. The presentation layer can use these tuples to update the UI appropriately.

Let's take a closer look at the `move_fn/1` function now. This function is responsible for using the move input to look up and return the appropriate Pentomino move function. We'll use a simple case statement to accomplish this, as you can see here:

```
boundary/pento/lib/pento/game.ex
defp move_fn(move) do
  case move do
 :up  -> &Pentomino.up/1
 :down -> &Pentomino.down/1
 :left -> &Pentomino.left/1
 :right -> &Pentomino.right/1
 :flip -> &Pentomino.flip/1
 :rotate -> &Pentomino.rotate/1
  end
end
```

That's it for the `maybe_move/2` function. Now we're ready to build out the `maybe_drop/2` function. This function is responsible for determining if the active pento can be dropped in the desired location. To do so, it need only delegate out to the `Board.legal_drop/1` function and return the appropriate tuple, like this:

```
boundary/pento/lib/pento/game.ex
def maybe_drop(board) do
  if Board.legal_drop?(board) do
 {:ok, Board.drop(board)}
  else
 {:error, @messages.illegal_drop}
  end
end
```

The complex rules around determining the legality of a drop are handled in the core. This is the essence of the boundary layer—it does as little work as possible while still implementing all of the machinery to process user input and handle uncertainty.

With our boundary up and running, its time to hook up our live view to handle user events.

Extend the Game Live View

We've already built all of the presentation logic we need to render the full, complex game state. This is thanks to a common flow we followed for building our live view—we hard-coded some complex game state into our live view and rendered it in the previous chapter. This allowed us to scaffold out the framework we needed to send events and render the various possible states

of our live view. Now, we need only bring it to life by teaching the live view to handle these events.

In the last chapter, we promised that the stateful Board component would handle all of the user events and game state changes. It's time to build out that functionality now. Open up your PentoWeb.Pento.Board live component and make sure you have the following aliases and props, including the Pento.Game alias:

```
boundary/pento/lib/pento_web/live/game_live/board.ex
defmodule PentoWeb.GameLive.Board do
  use PentoWeb, :live_component

  alias Pento.Game.Board
  alias Pento.Game
  import PentoWeb.GameLive.{Colors, Component}
```

It's a good idea to review the various imports and aliases when we start working with our API. We will still have a direct call to the Game.Board.new core function, but we will remove the direct calls to our Game.Pentomino. Eventually, you will want to abstract away the need to directly alias and call on the Game.Board module by adding additional functionality to the Pento.Game boundary layer. No modules that are nested *underneath* the boundary layer, or context module, should be directly exposed in LiveView. We want our boundary layer to provide the single API through which the presentation layer will interact with the game.

For now, we'll leave Game.Board where it is and remove Game.Pentomino. We can also remove the hard-coded active and completed pentominos from assign_board/1, like this:

```
boundary/pento/lib/pento_web/live/game_live/board.ex
def assign_board(%{assigns: %{puzzle: puzzle}} = socket) do
  board =
 puzzle
 |> String.to_existing_atom
 |> Board.new

  assign(socket, board: board)
end
```

We will be making changes to the active pentomino and the completed ones through the Game layer, as it should be. With the setup out of the way, let's begin by adding handlers to process keystrokes and mouse clicks. Recall that we already added these phx-click and phx-key events to the appropriate bits of SVG markup when we built our components in the previous chapter. Now,

we need an event handler for the "pick" mouse click event and the "key" keyboard press event. Add them in to the Board live component as follows:

```
boundary/pento/lib/pento_web/live/game_live/board.ex
def handle_event("pick", %{"name" => name}, socket) do
  {:noreply, socket |> pick(name) |> assign_shapes}
end

def handle_event("key", %{"key" => key}, socket) do
  {:noreply, socket |> do_key(key) |> assign_shapes}
end
```

These event handlers are relatively simple. They call reducers to process the event and update the board's socket state accordingly. Let's take a closer look at the reducer for handling the key-press event here:

```
boundary/pento/lib/pento_web/live/game_live/board.ex
def do_key(socket, key) do
  case key do
 " " -> drop(socket)
 "ArrowLeft" -> move(socket, :left)
 "ArrowRight" -> move(socket, :right)
 "ArrowUp" -> move(socket, :up)
 "ArrowDown" -> move(socket, :down)
 "Shift" -> move(socket, :rotate)
 "Enter" -> move(socket, :flip)
 "Space" -> drop(socket)
 _ -> socket
  end
end
```

Each key press does some work—arrows apply a directional move, the "enter" key flips the piece, the "shift" key rotates the piece, and the "space" key drops it. Implement the move/2 reducer now to call on the Game.maybe_move/2 boundary function and update socket state based on the returned tuple, like this:

```
boundary/pento/lib/pento_web/live/game_live/board.ex
def move(socket, move) do
  case Game.maybe_move(socket.assigns.board, move) do
 {:error, message} ->
 put_flash(socket, :info, message)
 {:ok, board} ->
 socket |> assign(board: board) |> assign_shapes
  end
end
```

The game's boundary layer does all the work, and our live view only needs to update state based on the results.

Now, implement the drop/1 reducer to behave in a similar manner. As shown here, it calls out to the Game.maybe_drop/1 boundary function and updates state based on the tuple that is returned:

```
boundary/pento/lib/pento_web/live/game_live/board.ex
defp drop(socket) do
  case Game.maybe_drop(socket.assigns.board) do
 {:error, message} ->
 put_flash(socket, :info, message)
 {:ok, board} ->
 socket |> assign(board: board) |> assign_shapes
  end
end
```

We're seeing the benefit of small, single-purpose reducers in action here. By implementing reducers that take in a board, apply some state change, and return an updated board, our code remains clean and highly readable, not to mention easy to test.

Next up, we'll implement the pick/2 reducer that our "pick" event handler calls on. Define the function to take in an argument of the socket and a shape name, and return an updated socket that contains a new core Pento.Board struct with the newly active pento. You can see the completed function here:

```
boundary/pento/lib/pento_web/live/game_live/board.ex
defp pick(socket, name) do
  shape_name = String.to_existing_atom(name)
  update(socket, :board, &Board.pick(&1, shape_name))
end
```

The call to Pento.Board.pick/2 is an excellent candidate for some code that should be moved into our boundary layer in order to keep our API consistent—we want to direct *all* game interactions through the single Pento.Game API. We'll leave that refactor as an exercise for the reader.

Now our Board live component can handle the “pick”, “move”, and “drop” events, thereby completing the full functionality of our Pentominoes game! Try it out by firing up the server, directing your browser at /game/medium, and playing a few rounds. Now, we can give the user a little guidance when playing the game. Let's offer some directions in the parent game_live.ex live view.

Add Help with JavaScript

Sometimes, simple tasks like showing or hiding JavaScript information popups is a job better managed on the client without the help of LiveView. We can take advantage of JavaScript hooks for this purpose. We'll offer a clickable

“Help” icon for that purpose. As usual, we’ll do most of our work in components. Let’s start with the GameLive.render/1 function:

```
boundary/pento/lib/pento_web/live/game_live.ex
def render(assigns) do
  ~H"""
  <section class="container">
 <div class="grid grid-cols-2">
 <div>
 <h1 class="font-heavy text-3xl text-center">
 Welcome to Pento!
 </h1>
 </div>
 <.help />
 </div>
 <.live_component module={Board} puzzle={@puzzle} id="game" />
  </section>
  """
end
```

Most of this page is the same with a couple of exceptions. First, we wrap our playing area in a two-column grid. The Tailwind class grid denotes a grid layout, and the grid-columns-2 sets the names of the columns. The left column will hold our game and the right one our help button and help. We also call the .help function component to render our help system, like this:

```
boundary/pento/lib/pento_web/live/game_live.ex
def help(assigns) do
  ~H"""
  <div>
 <.help_button />
 <.help_page />
  </div>
  """
end
```

That component simply calls two others, one to build the button and one to build the hidden help page. Look at the .help_button/1 next:

```
boundary/pento/lib/pento_web/live/game_live.ex
attr :class, :string, default: "h-8 w-8 text-slate hover:text-slate-400"
def help_button(assigns) do
  ~H"""
  <button phx-click={JS.toggle(to: "#info")}>
 <.icon name="hero-question-mark-circle-solid" mini class={@class} />
  </button>
  """
end
```

There's a lot going on in this simple button component that takes a class with a default value. Setting up the attributes with a default helps keep the markup clear, but also brings attention to important attributes at a glance. Going from the inside out, the `.icon` function component is defined in `CoreComponents.ex`. It returns a `` element that uses an SVG-driven library provided by Phoenix in `assets/vendor/heroicons`. That library is bundled within your compiled `app.css` by the plugin in your generated `assets/tailwind.config.js` file. Check out the definition of this `.icon` function component here:

```
boundary/pento/lib/pento_web/components/core_components.ex
attr :name, :string, required: true
attr :class, :string, default: nil
def icon(%{name: "hero-" <> _} = assigns) do
  ~H"""
  <span class={[@name, @class]} />
  """
end
```

You can use the official Heroicons website¹ as a reference for what CSS classes you can apply to render various icons. By setting the `name` attribute to `"hero-question-mark-circle-solid"`, we're rendering the universal help symbol with a question mark in a circle. Note that we append `-solid` to get a solid line around the icon. Additionally, the default class we provided gives us a decent default size for our purposes and also a `:hover` attribute that sets a default color when the mouse is over it. The icon code is rich, but the real magic happens in the wrapping button.

Notice the `phx-click` attribute on the button. It handles the chore of showing and hiding the `help` div. The code fragment `JS.toggle(to: "#info")` will show the div with an `info` id if it's hidden, and hide it if it's visible. This JavaScript interop is actually implemented in Elixir, but calls convenient utility functions² already supported on the client. In this way, you can show or hide individual components and apply transitions using JavaScript, but without writing custom code.

Now, all that remains is to build the `.help_page/1` component:

```
boundary/pento/lib/pento_web/live/game_live.ex
def help_page(assigns) do
  ~H"""
  <div id="info" hidden class="fixed hidden bg-white mx-4 border border-2">
 <ul class="mx-8 list-disc">
 <li>Click on a pento to pick it up</li>
 </ul>
  </div>
  <div class="flex flex-col gap-4 mx-4">
 <div>
 <span>PENTOS</span>
 <span>1</span>
 </div>
 <div>
 <span>PENTOS</span>
 <span>1</span>
 </div>
  </div>
  <div class="flex justify-end gap-4">
 <button>New Game</button>
 <button>Help</button>
  </div>

```

1. <https://heroicons.com>
 2. https://hexdocs.pm/phoenix_live_view/Phoenix.LiveView.JS.html#content

```

<li>Drop a pento with a space</li>
<li>Pentos can't overlap</li>
<li>Pentos must be fully on the board</li>
<li>Rotate a pento with shift</li>
<li>Flip a pento with enter</li>
<li>Place all the pentos to win</li>
</ul>
</div>
"""
end

```

The code is dead simple. It renders a list wrapped in a div. The outer div has most of the magic. It has a solid white background and Tailwind styles to established a fixed position. Based on the JS.toggle(to: "#info") function that shows the help popup, we add id="info" to the div. The rest of the code is a static list. Now, the user can click the ? to see the Help screen:

- Click on a pento to pick it up
- Drop a pento with a space
- Pentos can't overlap
- Pentos must be fully on the board
- Rotate a pento with shift
- Flip a pento with enter
- Place all the pentos to win

The contents may not be perfect yet, but the button works with minimal effort. Better yet, our users can see instructions for playing the game without requiring us to write custom JavaScript, and without our code making unnecessary calls to the server.

There's still some user interface work to do, though. Right now, the user can play the game, but they must type the URL. Let's build a picker that lets them preview games and choose one to play.

Build a Picker to Control Navigation

The picker will be a live view, but it won't need to process any events. We'll start with each of the available puzzles. For each one, we'll show the puzzle's outer shape and a palette so the player can select an appealing game from a graphical list. With Live View and a few function components, it's going to go quickly. Let's write the code from the top down, starting with the `pento_web/live/game_live/picker.ex` module:

```
boundary/pento/lib/pento_web/live/game_live/picker.ex
defmodule PentoWeb.GameLive.Picker do
  use PentoWeb, :live_view
  alias Pento.Game.Board
  import PentoWeb.GameLive.{Colors, Component}
```

We don't need much in this module. We need the board for the list of puzzles, and also to generate the shape of the puzzle. We import the components to give us access to the `.canvas/1` and `.palette/1` function. We'll use both of those components to provide a graphical representation of each puzzle.

Now, we'll set up the data we need. Each row will need the name of the puzzle we'll use in the URL, and also the board itself so we can render the outer shape and component. We'll load that data in one list, like this:

```
boundary/pento/lib/pento_web/live/game_live/picker.ex
def mount(_params, _session, socket) do
  { :ok, assign_boards(socket) }
end

def assign_boards(socket) do
  assign(socket,
 :boards,
 Board.puzzles()
 |> Enum.map(&{&1, Board.new(&1)})
  )
end
```

We map over the puzzle names, and build a tuple for each one of those in the form `&{&1, Board.new(&1)}`. This capture syntax works like this. The initial & means we're building a function. We represent the first argument with &1. If we had a second argument, we'd represent it with &2 and so on. In this way, we build a tuple with the puzzle name and a starting board for the puzzle. Next, we'll map over those in the `render/1` function:

```
boundary/pento/lib/pento_web/live/game_live/picker.ex
def render(assigns) do
  ~H"""
  <h1 class="font-heavy text-4xl text-center mb-6">
```

```

 Choose a Puzzle
</h1>
<%= for {puzzle, board} <- @boards do %>
  <.row board={board} puzzle={puzzle} />
<% end %>
"""
end

```

Keeping our functions short, we render nested divs for a grid with two columns and a heading in each one. Within the grid, we map over the @board.rows with a for comprehension, calling the .row/1 function component for each one. We pass both the puzzle and the board to the function component. We leave the details of the picker to row/1:

```

boundary/pento/lib/pento_web/live/game_live/picker.ex
attr :board, :any, required: true
attr :puzzle, :atom, required: true
def row(assigns) do
  ~H"""
  <.link navigate={~p"/game/#{@puzzle}"}>
 <div class="grid grid-cols-2 hover:bg-slate-200">
 <div><h3 class="text-2xl">Pieces</h3></div>
 <div>
 <h3 class="text-2xl">
 <%= @puzzle |> to_string |> String.capitalize %> Puzzle
 </h3>
 </div>
 <.palette shape_names={@board.palette} />
 <.board board={@board} />
 </div>
  </.link>
"""
end

```

The function has two important jobs and handles each one with a function component. The .link component wraps the entire row in the <.link> tags and sets up LiveView navigation to the verified route ~p"/game/#{@puzzle}". That code will navigate our user to the right place when they click on the div. The hover:background-color-slate-200 class adds a nice visual effect when the user highlights the div.

The second job is to show a row. Each row has two columns, the palette and the shape of the puzzle. We render the first with the existing .palette and the other with another custom function component called board/1:

```

boundary/pento/lib/pento_web/live/game_live/picker.ex
attr :board, :any, required: true
def board(assigns) do
  ~H"""

```

```

<div>
  <.canvas view_box={"0 0 400 #{height(@board) * 10 + 25}">
 <.shape
 points={Board.to_shape(@board).points}
 fill= {color(:purple)}
 name={"board"} />
  </.canvas>
</div>
"""
end

```

We tweak the height in the `view_box` of each cell with a helper function, allowing ten pixels for each point and an added buffer of 25 for white space. We've already done the lion's share of the work to show the puzzle shape elsewhere. We have a function called `board.to_shape/1` to build a shape from a board. All we need to do to show the board is render it with the `.shape/1` function component. This last bit of code does the basic work of rendering a shape in a canvas. Let's look at the helper to calculate the height in points of a board:

```

boundary/pento/lib/pento_web/live/game_live/picker.ex
defp height(board) do
  board.points
  |> Enum.map(fn {_ , y} -> y end)
  |> Enum.max()
end

```

The helper pulls the maximum `y` value from the list of points making up each board. Add the `/play` route to `router.ex` beneath the “`/game/:puzzle`” route, like this:

```
live "/play", GameLive.Picker
```

Run it and you'll see a list of palettes and puzzles. You can choose a puzzle to play. We can do better, though. All of the puzzles are rectangles. We can build a list of more interesting puzzles with a few small tweaks to our `game/board.ex` module.

Add Some Puzzles to the Board

We're looking for some low-lying fruit. We want some interesting puzzles, but we don't want to work too hard to get them. With just a little effort, we can subtract a few points from a rectangle to get some pretty marvelous effects. To accommodate the additional size of our new puzzles, we'll need a taller display canvas in `game_web/live/game_live/board.ex`, like this:

```
<.canvas view_box="0 0 200 140">
```

Now, we'll need to make some tweaks to `lib/game/board.ex`. Start by adding the names of the new puzzles.

```
boundary/pento/lib/pento/game/board.ex
def puzzles(), do: ~w[tiny small ball donut default wide widest medium]
```

We changed the order and added `small`, `ball`, and `donut`. Now, tweak the constructor to allow an optional hole. In the constructor, we'll subtract the hole from the base rectangles to make an overall puzzle, like this:

```
boundary/pento/lib/pento/game/board.ex
def new(palette, points, hole \\ []) do
  %__MODULE__{palette: palette(palette), points: (points -- hole)}
end
```

We use simple set subtraction to process the additional parameter. For example, `[1, 2, 3, 4] -- [2, 3]` would remove the elements in the second list from the first, leaving `[1, 4]`. Now, we can build our extra puzzles:

```
boundary/pento/lib/pento/game/board.ex
def new(:small), do: new(:medium, rect(7, 5))
def new(:donut) do
  new(:all, rect(8, 8), (for x <- 4..5, y <- 4..5, do: {x, y}))
end
def new(:ball) do
  new(:all, rect(8, 8), (for x <- [1, 8], y <- [1, 8], do: {x, y}))
end
```

These smaller rectangles will be subtracted from the bigger ones. Don't worry about the details now. You'll see the results shortly. Next, add the extra `:medium` palette for the intermediate sized puzzles, like this:

```
boundary/pento/lib/pento/game/board.ex
defp palette(:medium), do: [:t, :y, :l, :p, :n, :v, :u]
```

We add the extra function head with seven shapes. This `:medium` palette is used to solve our `:small` puzzle. We're finally ready to test.

Point your browser to `localhost:4000/play`. Though no one element of the user interface is complex, the result is quite beautiful and striking:

Choose a Puzzle

Pieces	Tiny Puzzle
	
Pieces	Small Puzzle
	
Pieces	Ball Puzzle
	
Pieces	Donut Puzzle
	
Pieces	Default Puzzle
	

This is the crowning jewel of our work. We took advantage of the background core modules to build a board. Then, we rendered the resulting list of boards with a few basic components and a couple of dozens of lines of code. Now, you can use what you've learned to put LiveView through its paces.

Your Turn

Teaching our live view to handle and respond to user input brought our game to life, but it also introduced uncertainty into our application. Building a boundary layer to handle user input and deal with uncertainty allowed us to find a home for all of our game behavior and quickly deliver the full functionality we needed. We added the complex, but certain, logic for processing different types of user input to the application core. And we implemented the `Pento.Game` context module to act as our boundary—taking in user input from live view, choosing whether and how to apply that input to update the game's state, and returning the appropriate tuple that live view can use to update the UI. Finally, we put it all together in our live view by teaching the `Board` live

component to handle user interactions by calling on the boundary layer, updating the socket, and re-rendering as needed, based on the info returned by the boundary.

There's just a few more exercises you can try out to round out our Pentominoes application and deepen your knowledge.

Give It a Try

- First, refactor our Pentominoes game by removing all references to Pento.Game.Board from the Board live component. Instead, the component should only call on Pento.Game, which can in turn call on Pento.Game.Board. This allows our live view to confine all of its interactions with our gaming logic to the single Pento.Game API, reaching only *one level deep* into the game's abstractions.
- Now, implement a score-keeping feature that tracks a user's score as they play a single game of Pentominoes. Assign 500 points for each piece that is placed on the board, and subtract one point for every move. A user gets a higher score for solving the puzzle in fewer moves.
- Next, build a button that allows a user to "give up". When the button is clicked, the game ends.
- Build a "You've Won" page to motivate the user. If all of the pieces are placed on a page, let the user know they've won. What can you show them to celebrate their success?

What's Next?

With the conclusion of our game, you have everything you need to build complex, sophisticated UIs with LiveView in the wild. You built a brand new LiveView application from the ground up, including authentication, with the help of generators. You layered components to build fast, responsive, fully-interactive Single Page Apps, and you designed clean, maintainable code across the core, boundary, and presentation layers of your Phoenix application.

With the help of LiveView, we quickly and easily built a wide variety of complicated interactive features, including an entire browser-based game. LiveView's many benefits have become apparent over the course of this book—it provides fast interactivity and high performance while also empowering us as developers to be highly productive. LiveView gave us fast development cycles by allowing us to focus our minds entirely on the server-side, even when writing tests. And it provided everything we needed to support complicated user interactions in the browser—from interactive forms, to distributed real-time UIs, to a full in-browser game.

With all of these benefits, it's not surprising that LiveView is being adopted fast. Teams are reaching for LiveView to handle fast prototyping of complex features and apps, and to deliver the interactive and real-time features that the modern web demands. With LiveView, teams can deliver SPAs that are comprehensively tested, resilient to failure, easy to debug, and lightning fast—and they can do it quicker than ever before.

The LiveView framework will have a big impact on web development, and Elixir adoption, as more and more teams and businesses reach to take advantage of its many benefits. With this book under your belt, you're ready to be a part of that growth.

Bibliography

- [Alm18] Ulisses Almeida. *Learn Functional Programming with Elixir*. The Pragmatic Bookshelf, Dallas, TX, 2018.
- [Heb19] Fred Hebert. *Property-Based Testing with PropEr, Erlang, and Elixir*. The Pragmatic Bookshelf, Dallas, TX, 2019.
- [IT19] James Edward Gray, II and Bruce A. Tate. *Designing Elixir Systems with OTP*. The Pragmatic Bookshelf, Dallas, TX, 2019.
- [LM21] Andrea Leopardi and Jeffrey Matthias. *Testing Elixir*. The Pragmatic Bookshelf, Dallas, TX, 2021.
- [McC15] Chris McCord. *Metaprogramming Elixir*. The Pragmatic Bookshelf, Dallas, TX, 2015.
- [Tho18] Dave Thomas. *Programming Elixir 1.6*. The Pragmatic Bookshelf, Dallas, TX, 2018.
- [TV19] Chris McCord, Bruce Tate and José Valim. *Programming Phoenix 1.4*. The Pragmatic Bookshelf, Dallas, TX, 2019.
- [WM19] Darin Wilson and Eric Meadows-Jönsson. *Programming Ecto*. The Pragmatic Bookshelf, Dallas, TX, 2019.

Thank you!

How did you enjoy this book? Please let us know. Take a moment and email us at support@pragprog.com with your feedback. Tell us your story and you could win free ebooks. Please use the subject line "Book Feedback."

Ready for your next great Pragmatic Bookshelf book? Come on over to <https://pragprog.com> and use the coupon code BUYANOTHER2021 to save 30% on your next ebook.

Void where prohibited, restricted, or otherwise unwelcome. Do not use ebooks near water. If rash persists, see a doctor. Doesn't apply to *The Pragmatic Programmer* ebook because it's older than the Pragmatic Bookshelf itself. Side effects may include increased knowledge and skill, increased marketability, and deep satisfaction. Increase dosage regularly.

And thank you for your continued support.

The Pragmatic Bookshelf

The Pragmatic Bookshelf

The Pragmatic Bookshelf features books written by professional developers for professional developers. The titles continue the well-known Pragmatic Programmer style and continue to garner awards and rave reviews. As development gets more and more difficult, the Pragmatic Programmers will be there with more titles and products to help you stay on top of your game.

Visit Us Online

This Book's Home Page

<https://pragprog.com/book/liveview>

Source code from this book, errata, and other resources. Come give us feedback, too!

Keep Up-to-Date

<https://pragprog.com>

Join our announcement mailing list (low volume) or follow us on Twitter @pragprog for new titles, sales, coupons, hot tips, and more.

New and Noteworthy

<https://pragprog.com/news>

Check out the latest Pragmatic developments, new titles, and other offerings.

Buy the Book

If you liked this ebook, perhaps you'd like to have a paper copy of the book. Paperbacks are available from your local independent bookstore and wherever fine books are sold.

Contact Us

Online Orders: <https://pragprog.com/catalog>

Customer Service: support@pragprog.com

International Rights: translations@pragprog.com

Academic Use: academic@pragprog.com

Write for Us: <http://write-for-us.pragprog.com>

Or Call: +1 800-699-7764