

Who wants to go and
build a system in **Elixir**?

Dave Thomas

@pragdave

Following

Reading patterns books is like watching drug ads on TV. By the end, you're convinced you have all the symptoms and need all the remedies.

RETWEETS

93

LIKES

128

11:47 PM - 25 Oct 2016

REWRITE ALL THE APPS

YOU CAN'T

Can't go out and
rewrite it all

You shouldn't

Elixir, your Monolith and You

(alpha-1)

Tobias Pfeiffer

@PragTob
pragtob.info

LIEFERY

Your Monolith and You

A close-up photograph of a large, dark-furred pig, possibly a wild boar or a large breed of domestic pig, lying on its side on a bed of dry, brown straw and small rocks. The pig's thick, dark hair is prominent, and its head is tucked towards its body. In the background, large, light-colored rocks are visible, suggesting a natural or semi-natural habitat.

Your Monolith now?

A massive, complex stone labyrinth with a central circular chamber. The迷宫 is composed of many levels and dead ends, with light illuminating some paths and chambers.

Your Monolith?

Tear it all down and
rewrite it

SENORGIF.COM

*“We rewrote it all in
Language x, now it’s 10
times faster and only
50% of the code!”*

Someone

Often implies...

“*Language X*, is 10 times faster and requires 50% of the code of *language Y!*”

Someone

What nobody tells you...

A large, perspective-view stack of 500 Euro banknotes. The notes are purple and white, featuring the European Union flag and the number '500' prominently. They are stacked in a way that creates a sense of depth, with the top notes slightly offset from the bottom ones.

Business Value?

Sooooon!

Replace it step by step

We have a **bedroom**,
for the bathroom please
check out **legacy**!

Terraform allows you to
incrementally transform an
older API into one powered by
Phoenix - *one endpoint at a
time.*

```
defmodule MyApp.Terraformers.Foo do
  alias MyApp.Clients.Foo
  use Plug.Router
```

poteto/terraform

```
plug :match
```

```
plug :dispatch
```

```
get "/v1/hello-world", do: send_resp(conn, 200, "Hi")
```

```
get _ do
```


```
  res = Foo.get!(conn)
```

```
  send_response({:ok, conn, res})
```


```
end
```

```
end
```


Replace a **critical**
component

Check out our sweet **new**
heating system!

Write a new component

Check it out we built a
brand new high tech
entertainment facility!

Obvious in microservices

Write a new component

“Is the *technology* I’m choosing the *right fit* for the *problem* I’m trying to solve?”

Everyone, hopefully

Reasonably separate and
limited problem

Requirement that poses a
problem for the current
stack

Spark of Enthusiasm

Courier Tracking

Courier Tracking

Courier Tracking

Courier Tracking

Websockets

Courier Tracking

Websockets

Basic Knowledge

How to make them talk?

Monolith

Courier

Frontend

Connect them?

Tracking

Monolith

JSON
Web
Token

Header
Payload
Signature

```
{  
 "role": "admin",  
 "courier_ids": [1337, 55],  
 "id": 42,  
 "exp": 1520469475  
}
```


DB

Shared Secret

DB

Socket


```
def connect(%{ "token" => token}, socket) do
  token
  |> JWT.verify_token
  |> respond_based_on_token_contents(socket)
end
```

Socket

```
defp login_user(%{"role" => role, ...}, socket) do
  {:ok, assign(socket, :user, %{role: role, ...})}
end
```

```
def join("courier:" <> courier_id, _, %
 {assigns: %{user: user}}) do
  if authorized?(courier_id, user) do
 # login
  else
 # unauthorized
  end
end
```

```
defp authorized?("", _), do: false
defp authorized?(courier_id, %{courier_ids: ids}) do
  Enum.member?(ids, String.to_integer(courier_id))
end
defp authorized?(_, _), do: false
```


Fulfillment

Fulfillment

CRUD

STIPE
STAND

2 aisle
pasillo

1

45

Fulfillment

CRUD

Experience

DB

DB

Own UI

OAuth

/current_user

Products

Order

DB

Order →

Fulfillment

Valid? →

Monolith

DB

Packaging

Rail-way oriented
programming!

Railway Oriented Programming


```
defmodule Fulfillment.OrderCreation do
  def create(params, customer, auth) do
 with {:ok, order} <- validate_order(params, customer),
 {:ok, order} <- validate_in_backend(order, auth),
 {:ok, order} <- Repo.insert(order) do
 {:ok, order}
 else
 {:error, changeset} -> {:error, changeset}
 end
  end
end
```

Validate internally

```
defmodule Fulfillment.OrderCreation do
  def create(params, customer, auth) do
 with {:ok, order} <- validate_order(params, customer),
 {:ok, order} <- validate_in_backend(order, auth),
 {:ok, order} <- Repo.insert(order) do
 {:ok, order}
 else
 {:error, changeset} -> {:error, changeset}
 end
  end
end
```

Validate externally

```
defmodule Fulfillment.OrderCreation do
  def create(params, customer, auth) do
 with {:ok, order} <- validate_order(params, customer),
 {:ok, order} <- validate_in_backend(order, auth),
 {:ok, order} <- Repo.insert(order) do
 {:ok, order}
 else
 {:error, changeset} -> {:error, changeset}
 end
  end
end
```

Save

```
defmodule Fulfillment.OrderCreation do
  def create(params, customer, auth) do
 with {:ok, order} <- validate_order(params, customer),
 {:ok, order} <- validate_in_backend(order, auth),
 {:ok, order} <- Repo.insert(order) do
 {:ok, order}
 else
 {:error, changeset} -> {:error, changeset}
 end
  end
end
```

Done

```
defmodule Fulfillment.OrderCreation do
  def create(params, customer, auth) do
 with {:ok, order} <- validate_order(params, customer),
 {:ok, order} <- validate_in_backend(order, auth),
 {:ok, order} <- Repo.insert(order) do
 {:ok, order}
 else
 {:error, changeset} -> {:error, changeset}
 end
  end
end
```

Error

```
defmodule Fulfillment.OrderCreation do
  def create(params, customer, auth) do
 with {:ok, order} <- validate_order(params, customer),
 {:ok, order} <- validate_in_backend(order, auth),
 {:ok, order} <- Repo.insert(order) do
 {:ok, order}
 else
 {:error, changeset} -> {:error, changeset}
 end
  end
end
```

No Kafka / Message Queue?

Be careful with new
technologies!

Microservices!

~~Microservices!~~
"Macroapplications"

All challenges are
clearly technical

Autumn challenges are
clearly terminal

Stakeholders

Your team

First Major Version

Get the others on board

A cartoon illustration of a man with dark hair, wearing a black suit jacket, a blue shirt, and a dark blue tie. He is standing on the left side of the frame, smiling and gesturing with his hands open towards a large, blank whiteboard. The background features a stylized geometric pattern with orange, yellow, and black shapes.

Workshops

To know it,
you got to build it

KNOW THE
RULES

Pair Adopter with Alchemist

KNOW THE
RULES

Pair Adopter with Alchemist

KNOW THE

Alchemist doesn't touch keyboard

RULES

Knowledge

Programming Phoenix

Productive |> Reliable |> Fast

Chris McCord,
Bruce Tate,
and José Valim
edited by Jacquelyn Carter

Knowledge

Adopting Elixir

From Concept to Production

Your Elixir Source

Ben Marx, José Valim, Bruce Tate

edited by Jacquelyn Carter

“We are still using this
like Rails – we should
use GenServers!”

Someone on your team

You don't need to kill
your Monolith,
Complement it

Your Apps

Enjoy using Elixir effectively to help your company

Tobias Pfeiffer

@PragTob
pragtob.info

LIEFERY