

How to stop being Rails-developer

Ivan Nemytchenko

inem.at

@inemation


Ivan Nemytchenko


- 14 years in IT
- cofounded 2 agencies
- occasional speaker
- coorganized 2 IT conferences
- worked in a startup
- worked as project-manager
- working with Rails since 2006
- author of **RailsHurts.com**
- started remote internship for ruby junior developers
- twitter: **@inemation**


**What is wrong with
Rails?**

Same pattern


Mess = $\frac{\text{App size}}{\text{Ability to manage complexity}}$


**Rails-way is not
enough**


These things might help you

- SOLID principles
- Design Patterns
- Refactoring techniques
- Architecture types
- Code smells identification
- Testing best practices


**Knowing about
something
doesn't mean
you know how
to apply it**


Problem:

- Current team stuck

Project:

- Monolithic Grails app
- Mysql database of ~70 tables


Solution

- Split frontend and backend
- AngularJS for frontend
- Rails for API

Limitations


- Keep DB structure
- Features one by one


ok, lets do it!


Let's implement some features!

Feature #1: Users Registration


Let's implement some features!

Feature #1: Users Registration


**Single table
inheritance !**

**Conditional
validations !**

**Both STI and conditional
validations are just workarounds**

The problem is deeper!

Singe responsibility principle:

**A class should have
only one reason to
change**


Our model knows about..

- How admin **form** is validated
- How org_user **form** is validated
- How guest_user **form** is validated
- How user **data** is saved

Form object !


Cooking Form object (step 1)

```
class Person
  attr_accessor :first_name, :last_name
  def initialize(first_name, last_name)
 @first_name, @last_name = first_name, last_name
  end
end
```

Cooking Form object (step 2)

```
class Person
  attr_accessor :first_name, :last_name
  def initialize(first_name, last_name)
 @first_name, @last_name = first_name, last_name
  end

  include ActiveModel::Validations
  validates_presence_of :first_name, :last_name
end
```

Cooking Form object (step 3)

```
class Person
  include Virtus.model
  attribute :first_name, String
  attribute :last_name, String

  include ActiveModel::Validations
  validates_presence_of :first_name, :last_name
end
```

Form object

```
class OrgUserInput
  include Virtus.model
  include ActiveModel::Validations

  attribute :login, String
  attribute :password, String
  attribute :password_confirmation, String
  attribute :organization_id, Integer

  validates_presence_of :login, :password, :password_confirmation
  validates_numericality_of :organization_id
end
```


Using Form object

```
def create
  input = OrgUserInput.new(params)
  if input.valid?
 @user = User.create(input.to_hash)
  else
 #
  end
end
```

Form objects


what we've got?

4 simple objects instead of one complex


Let's implement more features!

Feature #2: Bonuscode redeem


```
def redeem
  unless bonuscode = Bonuscode.find_by_hash(params[:code])
 render json: {error: 'Bonuscode not found'}, status: 404 and return
  end
  if bonuscode.used?
 render json: {error: 'Bonuscode is already used'}, status: 404 and return
  end
  unless recipient = User.find_by_id(params[:receptor_id])
 render json: {error: 'Recipient not found'}, status: 404 and return
  end

  ActiveRecord::Base.transaction do
 amount = bonuscode.mark_as_used!(params[:receptor_id])
 recipient.increase_balance!(amount)

 if recipient.save && bonuscode.save
 render json: {balance: recipient.balance}, status: 200
 else
 render json: {error: 'Error during transaction'}, status: 500
 end
  end
end
```

```
def redeem
  unless bonuscode = Bonuscode.find_by_hash(params[:code])
 render json: {error: 'Bonuscode not found'}, status: 404 and return
  end
  if bonuscode.used?
 render json: {error: 'Bonuscode is already used'}, status: 404 and return
  end
  unless recipient = User.find_by_id(params[:receptor_id])
 render json: {error: 'Recipient not found'}, status: 404 and return
  end
```


```
end
```

```
def redeem
  ActiveRecord::Base.transaction do
 amount = bonuscode.mark_as_used!(params[:receptor_id])
 recipient.increase_balance!(amount)

 if recipient.save && bonuscode.save
 render json: {balance: recipient.balance}, status: 200
 else
 render json: {error: 'Error during transaction'}, status: 500
 end
  end
end
```

```
def redeem
  unless bonuscode = Bonuscode.find_by_hash(params[:code])
 render json: {error: 'Bonuscode not found'}, status: 404 and return
  end
  if bonuscode.used?
 render json: {error: 'Bonuscode is already used'}, status: 404 and return
  end
  unless recipient = User.find_by_id(params[:receptor_id])
 render json: {error: 'Recipient not found'}, status: 404 and return
  end

  ActiveRecord::Base.transaction do
 amount = bonuscode.mark_as_used!(params[:receptor_id])
 recipient.increase_balance!(amount)

 if recipient.save && bonuscode.save
 render json: {balance: recipient.balance}, status: 200
 else
 render json: {error: 'Error during transaction'}, status: 500
 end
  end
end
```

Single responsibility principle


```
def redeem
  unless bonuscode = Bonuscode.find_by_hash(params[:code])
 render json: {error: 'Bonuscode not found'}, status: 404 and return
  end
  if bonuscode.used?
 render json: {error: 'Bonuscode is already used'}, status: 404 and return
  end
  unless recipient = User.find_by_id(params[:receptor_id])
 render json: {error: 'Recipient not found'}, status: 404 and return
  end
```

```
ActiveRecord::Base.transaction do
  amount = bonuscode.mark_as_used!(params[:receptor_id])
  recipient.increase_balance!(amount)

  if recipient.save && bonuscode.save
 render json: {balance: recipient.balance}, status: 200
  else
 render json: {error: 'Error during transaction'}, status: 500
  end
end
end
```

bonuscode . redeem_by(user)

or

user . redeem_bonus(code)

?

Service object!

(Use case, interactor)


Cooking Service object (step 1)

```
class RedeemBonuscode
  def redeem
 unless bonuscode = Bonuscode.find_by_hash(params[:code])
 render json: {error: 'Bonuscode not found'}, status: 404 and return
 end
 if bonuscode.used?
 render json: {error: 'Bonuscode is already used'}, status: 404 and return
 end
 unless recipient = User.find_by_id(params[:receptor_id])
 render json: {error: 'Recipient not found'}, status: 404 and return
 end

 ActiveRecord::Base.transaction do
 amount = bonuscode.mark_as_used!(params[:receptor_id])
 recipient.increase_balance!(amount)

 if recipient.save && bonuscode.save
 render json: {balance: recipient.balance}, status: 200
 else
 render json: {error: 'Error during transaction'}, status: 500
 end
 end
  end
end
```

Cooking Service object (step 2)

```
class RedeemBonuscode
  def run!(params)
 unless bonuscode = Bonuscode.find_by_hash(params[:code])
 raise BonuscodeNotFound.new
 end
 if bonuscode.used?
 raise BonuscodeIsAlreadyUsed.new
 end
 unless recipient = User.find_by_id(params[:receptor_id])
 raise RecipientNotFound.new
 end

 ActiveRecord::Base.transaction do
 amount = bonuscode.mark_as_used!(params[:receptor_id])
 recipient.increase_balance!(amount)
 recipient.save! && bonuscode.save!
 end
 recipient.balance
  end
end
```

Cooking Service object (step 3)


```
def redeem
  use_case = RedeemBonuscode.new

  begin
 recipient_balance = use_case.run!(params)
  rescue BonuscodeNotFound, BonuscodeIsAlreadyUsed, RecipientNotFound => ex
 render json: {error: ex.message}, status: 404 and return
  rescue TransactionError => ex
 render json: {error: ex.message}, status: 500 and return
  end

  render json: {balance: recipient_balance}
end
```

Service objects What we've got?

**Business logic/controller
separation**


Are we happy now?

Not really happy


```
user.gender_id  
user.status_id
```

```
if image = user.profile.image  
  images = [image] + image.image_variants
```

```
original = images.select do |img|  
  img.settings.label == 'Profile'  
end.first
```

```
resized = images.select do |img|  
  img.settings.label == 'thumbnail'  
end.first
```

```
end
```


Not really happy

```
class Image < ActiveRecord::Base
  self.table_name = 'image'
  has_and_belongs_to_many :image_variants,
 join_table: "image_image", class_name: "Image",
 association_foreign_key: :image_images_id
  belongs_to :settings,
 foreign_key: :settings_id, class_name: 'ImageSettings'
  belongs_to :asset
end
```

A man with short brown hair, wearing a dark suit jacket over a light-colored button-down shirt, stands behind a large graphic of a lightning bolt. The lightning bolt is composed of several diagonal stripes in red, white, and blue. He is looking towards the camera with a slight smile.


**Hey kid, want some
DDD?**

Domain Driven Design


Domain-specific objects

- User
- Profile
- Image
- ImageVariant
- ImageSettings


Domain-specific objects


- **User**
- **Profile**
- ~~Image~~
- ~~ImageVariant~~
- ~~ImageSettings~~


Repository !


Repositories + Entities


Entity Example

```
class User
  include Virtus.model

  attribute :id, Integer
  attribute :username, String
  attribute :enabled, Boolean
  attribute :date_created, DateTime
  attribute :last_updated, DateTime
  attribute :roles, Array

  def new_record?
 !id
  end
end
```

Repository

```
class UserRepository
  def find(id)
 columns = :id, :username, :enabled, :date_created, :last_updated
 if dataset = table.select(columns).where(id: id)

 user = User.new(dataset.first)
 user.roles = get_roles(id)
 user
 end
  end
end
```


Repository

```
class ProfileRepository
  def find(ids)
 dataset = table.join(:profile_status, id: :profile_status_id)
 .join(:gender, id: :profile__gender_id)
 .select_all(:profile).select_append(*extra_fields)
 .where(profile__id: ids)

 dataset.all.map do |record|
 Profile.new(record)
 end
  end
end
```


```
def persist(profile)
  status_id = get_status_id(profile.status)
  gender_id = get_gender_id(profile.gender)

  # Redacted code block

  DB[:online_profile_status].select(:id).where(name: status).get(:id)
end

def get_status_id(status)
  DB[:online_profile_status].select(:id).where(name: status).get(:id)
end

def get_gender_id(gender)
  DB[:gender].select(:id).where(name: gender).get(:id)
end
```

```
def persist(profile)
  [REDACTED]

  hash = { username: profile.username, picture_id: profile.image_id,
 profile_status_id: status_id, gender_id: gender_id }

  if profile.new_record?
 profile.id = table.insert(hash.merge!(date_created: Time.now.utc))
  else
 table.where(id: profile.id).update(hash.merge!(last_updated: Time.now.utc))
  end
end
```

[REDACTED]

[REDACTED]

Repositories

What we've got?

DB structure doesn't affect app

:)

Repositories

What we've got?


No ActiveRecord magic anymore!

:/

Repositories

What we've got?


Had to write a lot of low-level code


Repositories

What we've got?

You have control on what's happening


Whole picture


**Not depending on
Rails anymore!**

**Rails is just a tool, not
a core**

**Handles incoming requests
Sends responses**

Form Object

1 model  1 form

Service Object

business logic] [requests/responses

Repository

1 table in DB  1 model

How to stop being Rails-developer


How to stop being Rails-developer

- Don't miss the point where Rails is not enough.
- Learn & explore complexity management methods
- Proactively look for an opportunity to apply them
- Use somebody's solution if you're sure you understand the concept.

Existing tools

- **Interactor** - github.com/collectiveidea/interactor
- **Ruby object mapper** - rom-rb.org
- **Lotus** - lotusrb.org
- **reform** - github.com/apotonick/reform
- **trailblazer** - github.com/apotonick/trailblazer

**hawkins.io
blog.arkency.com**


RailHurts.com

inem.at/railsisrael

THANKS

