Software Architecture and Design Patterns

Course information (Spring 2021)

This full-semester course introduces important architectural patterns for making software easier to build, test and maintain.

Architecture: carefully designed structure of something.

Required textbooks: None.

Recommended textbooks:

• Harry Percival and Bob Gregory. Architecture Patterns with Python. O'Reilly Media; 1st edition (March 31, 2020).

Dusty Phillips. Python 3 Object Oriented Programming.
 Packt Publishing; 3rd edition (October 30, 2018).

A significant portion of the lecture notes is built on the above two books.

Recommended reference books:

- Eric Evans. Domain-Driven Design: Tackling Complexity in the Heart of Software. Addison Wesley, 2003.
- Martin Fowler. Patterns of Enterprise Application Architecture. Addison Wesley, 2002.

Grading policy:

Component	Weight
Quizzes	10
Labs	20
Course project	20
Final exam	50

Software freely available for this course:

• Python 3.9.2 interpreter:

https://www.python.org/downloads/release/python-392

[Scroll to the bottom to find an installer for your operating

system.]

- Wing IDE 101: http://wingware.com/downloads/wing-101
- Flask: https://pypi.org/project/Flask
- SQLAlchemy: https://pypi.org/project/SQLAlchemy

What Is Wrong?

Big ball of mud.

Big ball of yarn.

Figure 1. A real-life dependency diagram

Both refer to a software that lacks a perceivable architecture.

Caution: with a circular layout, how messy the graph looks depends on how the nodes are arranged. So you cannot just say the software lacks architecture if it looks like a big ball of mud with the circle layout.

Online demo tool: https://dreampuf.github.io/GraphvizOnline

```
digraph {
 1->2;
 2->3;
 1->3;
 3->4;
}
```

Analogy: the garden runs wild without maintenance.

Chaotic software application – everything is coupled to everything else and changing any part is dangerous.

A common problem: business logic spread over all places.

A common practice: build a database schema first. Object

model? Never thought about that.

Why Architecture?

MANAGE COMPLEXITY.

Structure the application to facilitate testing (unit integration, end-to-end).

It needs efforts.

Layered design/archictecture (presentation layer – business logic – database layer). See Figure 5-2 Typical Application Layers. **Do not cross layers**. Like our government structure?

Levels of abstractions. (Note: this abstraction is different

the abstraction we talked in the OOAD course. In this course, we call an object or function an abstraction.)

Different names: Hexagonal Architecture, Ports-and-Adapters, Onion Architecture, Clean Architecture.

Figure 5-7 Onion view of clean architecture.

Figure 3. Onion architecture in Chapter 2 of the textbook.

The OAPS Class Diagram from LiuSiyuan et al.

Undesirable Things during Software Construction

- Complexity.
- Big project size.
- Evolving requirements.
- Regression.
- High coupling.

- High cost in maintaining tests.
- Slow speed while testing the UI layer or the real data layer.
- Requiring a test database.

Encapsulation and Abstractions

Encapsulating behavior using abstractions.

Think on the level of behavior, not on the level of data or algorithm. BDD: behavior should come first and drive our storage requirements..

How to understand abstraction? Public API. Interface. Function. Method.

Responsibility: search sausages from duckduckgo.com.

A low-level abstraction

```
import json
from urllib.request import urlopen
from urllib.parse import urlencode

params = dict(q='Sausages', format='json')
handle = urlopen('http://api.duckduckgo.com' + '?' + urlencode(params)
raw_text = handle.read().decode('utf8')
parsed = json.loads(raw_text)

results = parsed['RelatedTopics']
for r in results:
 if 'Text' in r:
 print(r['FirstURL'] + ' - ' + r['Text'])
```

A medium-level abstraction

import requests

```
params = dict(q='Sausages', format='json')
parsed = requests.get('http://api.duckduckgo.com/', params=params).jso

results = parsed['RelatedTopics']
for r in results:
 if 'Text' in r:
 print(r['FirstURL'] + ' - ' + r['Text'])
```

A high-level abstraction

```
import duckduckpy
for r in duckduckpy.query('Sausages').related_topics:
 print(r.first_url, ' - ', r.text)
```

Which one is easier to understand?

Layering

When do we say one *depends on* the other?

Depends: uses, needs, knows, calls, imports.

Dependency graph/network.

Figure 2. Layered architecture

Things in Presentation Layer should not use things in Database Layer directly.

Domain Modeling

For business logic. Seperate business logic from infrastructure and from user-interface logic.

Domain model: a mental map that business owners have of their business, expressed in domain-specific terminologies. Describe the business core (most valuable and likely to change).

Domain model: another name for business logic layer.

Why? Keep the model decoupled from technical concerns.

Figure 1. A component diagram for our app at the end of

Building an Architecture to Support Domain Modeling Important concepts:

 Value Object: uniquely identified by the data it holds (not by a long-lived ID).

```
@dataclass(frozen=True)
class OrderLine:
 orderid: OrderReference
 sku: ProductReference
 qty: Quantity
```

- Entity: uniquely identified by a unique ID.
- Aggregate.

Domain Service.

What is **domain**? The problem (we are going to solve).

Example: an online furniture retailer (purchasing, product design, logistics, delivery, etc).

Business jargons (domain language): source, goods, SKU (stock-keeping unit), supplier, stock, out of stock, warehouse, inventory, lead time, ETA, batch, order, order reference, order line, quantity, allocate, deliver, ship, shipment tracking, dispatch, etc. Check MADE.com.

What is model? A map of a process that captures useful

property.

Data model: database, database schema.

Decouple it (the model) from technical concerns (or infrastructure concerns).

Related topic: DDD.

Tips:

- 1. Ask the domain expert for glossary and concrete examples.
- 2. Start with a minimal version of the domain model.

- 3. Get a minimum viable product (MVP) as quickly as possible.
- 4. Add new classes instead of changing existing ones. Reason: won't affect existing code.
- 5. Do not share a database between two applications.

** Talk over Some Notes on Allocation.

Task: allocate order lines to batches.

Our domain model expressed in Python:

from dataclasses import dataclass
from typing import Optional

```
from datetime import date
Qdataclass(frozen=True) #(1) (2)
class OrderLine:
 orderid: str
 sku: str
 qty: int
class Batch:
 def __init__(self, ref: str, sku: str, qty: int, eta: Optional[dat
\#(2)
 self.reference = ref
 self.sku = sku
 self.eta = eta
 self.available_quantity = qty
 def allocate(self , line: OrderLine):
```

Our model in a graphic form:

Real-world business has lots of edge cases:

Deliver on a specific date.

• Deliver from a warehourse in a different region than the customer's location.

The EnglishPal story: the web UI was built after the domain model had been built. In fact, I never thought I would build a web application for EnglishPal.

MADE.com

Figure 2. Context diagram for the allocation service

- A global supply chain.
- Freight partners.
- Manufacturers.
- Minimum storage. Treat goods on the road as our stock.

Unit Testing Domain Models

Use unit test to describe the behavior of the system.

Think about how to use it before implementing it.

The test describes the *behavior* of the system from an interface point of view.

```
def test_allocating_to_a_batch_reduces_the_available_quantity():
 batch = Batch("batch-001", "SMALL-TABLE", qty=20, eta=date.today()
 line = OrderLine("order-ref", "SMALL-TABLE", 2)
 batch.allocate(line)
```

```
assert batch.available_quantity == 18
\#\#\# More tests \#\#\#
def make_batch_and_line(sku, batch_qty, line_qty):
 return (
 Batch("batch-001", sku, batch_qty, eta=date.today()),
 OrderLine("order-123", sku, line_qty),
def test_can_allocate_if_available_greater_than_required():
 large_batch , small_line = make_batch_and_line("ELEGANT-LAMP" , 20,
 assert large_batch.can_allocate(small_line)
def test_cannot_allocate_if_available_smaller_than_required():
 small\_batch, large\_line = make\_batch\_and\_line("ELEGANT\_LAMP", 2, 2)
 assert small_batch.can_allocate(large_line) is False
```

```
def test_can_allocate_if_available_equal_to_required():
 batch, line = make_batch_and_line("ELEGANT-LAMP", 2, 2)
 assert batch.can_allocate(line)

def test_cannot_allocate_if_skus_do_not_match():
 batch = Batch("batch-001", "UNCOMFORTABLE-CHAIR", 100, eta=None)
 different_sku_line = OrderLine("order-123", "EXPENSIVE-TOASTER", 1
 assert batch.can_allocate(different_sku_line) is False
```

- allocate
- can_allocate
- deallocate

```
def test_can_only_deallocate_allocated_lines():
 batch, unallocated_line = make_batch_and_line("DECORATIVE—TRINKET"
 batch.deallocate(unallocated_line)
 assert batch.available_quantity == 20
```

Updated model:

```
class Batch:
 def __init__(self, ref: str, sku: str, qty: int, eta: Optional[dat
 self.reference = ref
 self.sku = sku
 self.eta = eta
 self._purchased_quantity = qty
 self._allocations = set() # type: Set[OrderLine]

 def allocate(self, line: OrderLine):
 if self.can_allocate(line):
 self._allocations.add(line)
```

```
def deallocate(self , line : OrderLine):
 if line in self._allocations:
 self._allocations.remove(line)
@property
def allocated_quantity(self) -> int:
 return sum(line.qty for line in self._allocations)
@property
def available_quantity(self) -> int:
 return self._purchased_quantity — self.allocated_quantity
def can_allocate(self , line: OrderLine) -> bool:
 return self.sku == line.sku and self.available_quantity| >= lin
```

Can the above model pass the following test?

```
def test_allocation_is_idempotent():
 batch, line = make_batch_and_line("ANGULAR-DESK", 20, 2)
 batch.allocate(line)
 batch.allocate(line)
 assert batch.available_quantity == 18
```

Easy to test as no database is involved.

Value Objects

For something that has data but no ID. For example, order line, name, and money.

Value Object pattern. Value objects have value equality.

Orer line:

```
@dataclass(frozen=True)
class OrderLine:
 orderid: OrderReference
 sku: ProductReference
 qty: Quantity
```

Name and money:

```
from dataclasses import dataclass
from typing import NamedTuple
from collections import namedtuple
@dataclass(frozen=True)
class Name:
 first name: str
 surname: str
class Money(NamedTuple):
 currency: str
 value: int
Line = namedtuple('Line', ['sku', 'qty'])
def test_equality():
 assert Money('gbp', 10) == Money('gbp', 10)
```

```
assert Name('Harry', 'Percival') != Name('Bob', 'Gregory')
assert Line('RED-CHAIR', 5) == Line('RED-CHAIR', 5)

def test_name_equality():
 assert Name("Harry", "Percival") != Name("Barry", "Percival")
```

Math for value objects:

```
fiver = Money('gbp', 5)
tenner = Money('gbp', 10)

def can_add_money_values_for_the_same_currency():
 assert fiver + fiver == tenner

def can_subtract_money_values():
 assert tenner - fiver == fiver

def adding_different_currencies_fails():
```

```
with pytest.raises(ValueError):
 Money('usd', 10) + Money('gbp', 10)

def can_multiply_money_by_a_number():
 assert fiver * 5 == Money('gbp', 25)

def multiplying_two_money_values_is_an_error():
 with pytest.raises(TypeError):
 tenner * fiver
```

Entities

For something with a permanent ID (that is identified by a reference). For example, a person (who has a permanent identity).

```
class Person:

 def __init__(self , name: Name):
 self .name = name

def test_barry_is_harry():
 harry = Person(Name("Harry", "Percival"))
 barry = harry
```

```
barry.name = Name("Barry", "Percival")
assert harry is barry and barry is harry
```

Entities have *identity equality*. Unlike value objects, an entitie's attributes can change without making it a different entity (as long as its identity keeps the same).

Define equality operator (__eq__) on entities:

```
class Batch:
 ...

def __eq__(self, other):
 if not isinstance(other, Batch):
 return False
```

```
return other.reference == self.reference

def __hash__(self):
 return hash(self.reference)
```

Domain Service

It is just a function.

allocate(): A service that allocates an order line, given a list of batches.

Testing script:

```
def test_prefers_current_stock_batches_to_shipments():
 in_stock_batch = Batch("in-stock-batch", "RETRO-CLOCK", 100, eta=N
 shipment_batch = Batch("shipment-batch", "RETRO-CLOCK", 100, eta=t
 line = OrderLine("oref", "RETRO-CLOCK", 10)
 allocate(line, [in_stock_batch, shipment_batch])
```

```
assert in_stock_batch.available_quantity == 90
 assert shipment_batch.available_quantity == 100
def test_prefers_earlier_batches():
 earliest = Batch ("speedy-batch", "MINIMALIST—SPOON", 100, eta=toda
 medium = Batch ("normal-batch", "MINIMALIST—SPOON", 100, eta tomorr
 latest = Batch("slow-batch", "MINIMALIST—SPOON", 100, eta=later)
 line = OrderLine("order1", "MINIMALIST—SPOON", 10)
 allocate(line, [medium, earliest, latest])
 assert earliest.available_quantity == 90
 assert medium.available_quantity == 100
 assert latest.available_quantity == 100
```

```
def test_returns_allocated_batch_ref():
 in_stock_batch = Batch("in-stock-batch-ref", "HIGHBROW-POSTER", 10
 shipment_batch = Batch("shipment-batch-ref", "HIGHBROW-POSTER", 10
 line = OrderLine("oref", "HIGHBROW-POSTER", 10)
 allocation = allocate(line, [in_stock_batch, shipment_batch])
 assert allocation == in_stock_batch.reference
```

Model:

```
def allocate(line: OrderLine, batches: List[Batch]) -> str:
 batch = next(b for b in sorted(batches) if b.can_allocate(line))
 batch.allocate(line)
 return batch.reference
```

For the sorted() method to work, we need to define an order function __gt__:

```
class Batch:
```

```
def __gt__(self, other):
 if self.eta is None:
 return False
 if other.eta is None:
 return True
 return self.eta > other.eta
```

Tips:

- Instead of FooManager, use manage_foo().
- Instead of BarBuilder, use build_bar().
- Instead of BazFactory, use get_baz().

Use Exceptions to Express Domain Concepts

A domain concept: out of stock.

```
def test_raises_out_of_stock_exception_if_cannot_allocate():
 batch = Batch("batch1", "SMALL—FORK", 10, eta=today)
 allocate(OrderLine("order1", "SMALL—FORK", 10), [batch])

with pytest.raises(OutOfStock, match="SMALL—FORK"):
 allocate(OrderLine("order2", "SMALL—FORK", 1), [batch])
```

Define the exception class:

```
class OutOfStock(Exception):
 pass
```

The Domail Model in A Graphical Form

Figure 4. Our domain model at the end of the chapter What do we lack? A database!

Business Logic

Ball-of-mud Problem: business logic spreads all over the place. "Business logic" classes that perform no calculations but do perform I/O.

Customers do not care about how the data is stored (MySQL, SQLite, Redis, etc).

What do they care?

Domain model includes business logic.

Hiding Implementation Details

Wrong: build a database schema first for whatever software application.

Correct: behavior should come first and drive our storage requirements.

Public contract.

Architectural Patterns

- Repository pattern for persistent storage.
- Service layer for use cases.
- Unit of Work pattern for atomic operations.

Repository Patterns

We don't want our domain model to depend on infrastructure in afraid of slowing down unit tests or making changes hard.

An abstraction over persistent storage (add() and get()).

A repository pattern pretends that all data is in memory.

Usage example:

```
import all_my_data

def create_a_batch():
 batch = Batch(...)
```

```
all_my_data.batches.add(batch)

def modify_a_batch(batch_id, new_quantity):
  batch = all_my_data.batches.get(batch_id)
  batch.change_initial_quantity(new_quantity)
```

Abstract Repository (allowing us to use repo.get() instead of session.query()):

```
class AbstractRepository(abc.ABC):
 @abc.abstractmethod #(1)
 def add(self, batch: model.Batch):
 raise NotImplementedError #(2)

@abc.abstractmethod
 def get(self, reference) -> model.Batch:
 raise NotImplementedError
```

A repository object sits between our domain model and the database. Check Figure 5. Repository pattern in Chapter 2.

Avoid using raw SQL in the domain model.

Check Figure 1. Before and after the Repository pattern in Chapter 2.

- Retrieve batch info from database.
- Save batch info to database.

Check Figure 3 (onion architecture) in Chapter 2.

Dependency Inversion Principle (DIP): high-level

modules (the domain) should not depend on low-level ones (the infrastructure).

DIP

Why? Decouple core logic from infrastructural concerns.

What?

- High-level modules should not depend on low-level modules.
 Both should depend on abstractions.
- Abstractions should not depend on details. Instead, details should depend on abstractions.

Low-level things: file systems, sockets, SMTP, IMAP, HTTP, cron job, Kubernetes, etc.

How? Depending on abstractions. Interfaces. Let infrastructure depend on domain.

```
oxed{def} allocate(line: OrderLine, repo: AbstractRepository, session) \longrightarrow st
```

We can use SqlAlchemyRepository or CsvRepository.

Check Figure 4-1. Direct denpendency graph and Figure 4-2. Inverted dependency graph for illustration.

Benfits: allowing high-level modules to change more independently of low-level modules, vice versa.

Persisting the Domain Model

Need a database.

- 1. Retrieve batch information from database.
- 2. Instantiate domain objects.

```
Oflask.route.gubbins \# gubbins means stuff

def allocate_endpoint():

\# extract \ order \ line \ from \ request


line = OrderLine(request.params, ...)

\# load \ all \ batches \ from \ the \ DB

batches = ...
```

```
# call our domain service
allocate(line, batches)
# then save the allocation back to the database somehow
return 201
```

Translate the model to a relational database.

Model Depends on ORM

ORM - object-relational mapper

O - the world of objects and domain modeling.

R - the world of databases and relational algebra.

Benefit of ORM: persistence ignorance.

Heavily depend on SQLAlchemy's ORM now:

```
from sqlalchemy import Column, ForeignKey, Integer, String
from sqlalchemy.ext.declarative import declarative_base
from sqlalchemy.orm import relationship
```

```
Base = declarative_base()
class Order(Base):
 id = Column(Integer, primary_key=True)
class OrderLine(Base):
 id = Column(Integer, primary_key=True)
 sku = Column(String(250))
 qty = Integer(String(250))
 order_id = Column(Integer, ForeignKey('order.id'))
 order = relationship(Order)
class Allocation(Base):
```

Is the above model indenpendent (ignorant) of database?

No. It is coupled to Column!

Who depends on whom? Look at who uses (imports) whom.

ORM Depends on Model

Principle: **Persistence Ignorance** (PI). Ignore particular database technologies.

Purpose: make the domain model stay "pure".

Explicit ORM mapping with SQLAlchemy Table objects.

Note the statement import model.

```
\#\ orm.\ py from sqlalchemy.orm import mapper, relationship import model \#(1)
```

```
metadata = MetaData()
order_lines = Table( \#(2))
 "order_lines".
 metadata,
 Column("id", Integer, primary_key=True, autoincrement=True),
 Column("sku", String(255)),
 Column("qty", Integer, nullable=False),
 Column ("orderid", String (255)),
def start_mappers():
 lines_mapper = mapper(model.OrderLine, order_lines)
```

Result: model (model.py) stays "pure". Let ORM (orm.py) do ugly things.

Testing The ORM

session: a SQLAlchemy database session.

```
def test_orderline_mapper_can_load_lines(session): #(1)
 session.execute(
 "INSERT INTO order_lines (orderid, sku, qty) VALUES "
 '("order1", "RED—CHAIR", 12),'
 '("order1", "RED—TABLE", 13),'
 '("order2", "BLUE—LIPSTICK", 14)'
)
 expected = [
 model.OrderLine("order1", "RED—CHAIR", 12),
 model.OrderLine("order1", "RED—TABLE", 13),
 model.OrderLine("order2", "BLUE—LIPSTICK", 14),
]
```

```
def test_orderline_mapper_can_save_lines(session):
 new_line = model.OrderLine("order1", "DECORATIVE—WIDGET", 12)
 session.add(new_line)
 session.commit()

rows = list(session.execute('SELECT orderid, sku, qty FROM "order assert rows == [("order1", "DECORATIVE—WIDGET", 12)]
```

Testing The Repository

We use a more specific repository here: SqlAlchemyRepository.

From session.query(Batch) (the SQLAlchemy language) to batches_repo.get (the repository pattern).

Test add - saving an object

```
\begin{tabular}{ll} \textbf{def} & test_repository\_can\_save\_a\_batch (session): \\ & batch = model.Batch ("batch1", "RUSTY-SOAPDISH", 100, eta=None) \\ & repo = repository.SqlAlchemyRepository (session) \\ & repo.add (batch) & \#(1) \\ & session.commit () & \#(2) \\ \end{tabular}
```

```
rows = session.execute( \#(3) 'SELECT reference, sku, _purchased_quantity, eta FROM "batches) assert oldsymbol{list}(rows) == [("batch1", "RUSTY—SOAPDISH", 100, None)]
```

Test get - retrieving a complex object.

```
def insert_order_line(session):
 session.execute( #(1)
 "INSERT INTO order_lines (orderid, sku, qty)"
 ' VALUES ("order1", "GENERIC—SOFA", 12)'
)
[[orderline_id]] = session.execute(
 "SELECT id FROM order_lines WHERE orderid=:orderid AND sku=:sk
 dict(orderid="order1", sku="GENERIC—SOFA"),
)
return orderline_id
```

```
def insert_batch(session, batch_id): \#(2)
def test_repository_can_retrieve_a_batch_with_allocations(session):
 orderline_id = insert_order_line(session)
 batch1_id = insert_batch(session, "batch1")
 insert_batch(session, "batch2")
 insert_allocation(session, orderline_id, batch1_id) \#(2)
 repo = repository . SqlAlchemyRepository ( session )
 retrieved = repo.get("batch1")
 expected = model.Batch("batch1", "GENERIC—SOFA", 100, eta=None)
 assert retrieved = expected \# Batch._{--}eq_{--} only compares |reference
\#(3)
 assert retrieved.sku = expected.sku \#(4)
```

```
assert retrieved._purchased_quantity == expected._purchased_quantity assert retrieved._allocations ==\{\#(4)\} model.OrderLine("order1", "GENERIC=SOFA", 12), }
```

SqlAlchemyRepository:

```
class SqlAlchemyRepository(AbstractRepository):
 def __init__(self, session):
 self.session = session

def add(self, batch):
 self.session.add(batch)

def get(self, reference):
 return self.session.query(model.Batch).filter_by(reference=ref

def list(self):
```

return self.session.query(model.Batch).all()

Updated API Endpoint

Not using Repository Pattern:

```
@flask.route.gubbins
def allocate_endpoint():
 session = start_session()

# extract order line from request
line = OrderLine(
 request.json['orderid'],
 request.json['sku'],
 request.json['qty'],
)

# load all batches from the DB
```

```
batches = session.query(Batch).all()

# call our domain service
allocate(line, batches)

# save the allocation back to the database
session.commit()

return 201
```

Using Repository Pattern:

```
@flask.route.gubbins
def allocate_endpoint():
 batches = SqlAlchemyRepository.list()
 lines = [
 OrderLine(|['orderid'], |['sku'], |['qty'])
 for | in request.params...
```

```
]
allocate(lines, batches)
session.commit()
return 201
```

Coupling and Abstractions

Problem: high-level code is coupled to low-level details.

Tricks:

- Use simple abstractions to hide mess.
- Separate what we want to do from how to do it.
- Make interface between business logic and messy I/O.

Coupling: changing component A may break component B.

Locally, high coupling is not a bad thing – this means high cohesion.

Globally, coupling is bad.

Figure 1. Lots of coupling in Chapter 3.

Figure 2. Less coupling in Chapter 3.

Example: directory sync.

Imperative Shell, Functional Core.

The Service Layer

This layer deals with orchestration logic.

What does the Service Layer pattern look like?

How is it different from entrypoint, i.e., Flask API endpoint?

How is it different from domain model, i.e., business logic?

Flask API talks to the service layer; the service layers talks to the domain model.

Don't forget our task: allocate an order line to a batch.

BTW, the authors faithfully use TDD (test code is even more than non-test code):

```
476 Apr 10 19:47 config.py
2.9K Apr 10 19:47 conftest.py
794 Apr 10 19:47 flask_app.py
2.0K Apr 7 10:02 model.py
1.3K Apr 7 10:02 orm.py
650 Apr 7 10:02 repository.py
541 Apr 10 19:47 services.py
1.8K Apr 7 10:02 test_allocate.py
1.5K Apr 10 19:47 test_api.py
1.9K Apr 7 10:02 test_batches.py
3.0K Apr 7 10:02 test_orm.py
2.2K Apr 7 10:02 test_repository.py
1.4K Apr 10 19:47 test_services.py
```

Test code: 11.8 KB

Functional code: 8.7KB

Fast tests (e.g., unit tests) and slow tests (e.g., E2E tests).

Figure 2. The service layer will become the main way into our app.

What we have now:

- Domain model.
- Domain service (allocate).
- Repsitory interface.

```
laterbatch = random_batchref(2)
otherbatch = random_batchref(3)
add_stock ( \#(2)
 (laterbatch, sku, 100, "2011-01-02"),
 (earlybatch, sku, 100, "2011-01-01"),
 (otherbatch, othersku, 100, None),
data = \{"orderid": random\_orderid(), "sku": sku, "qty": 3\}
url = config.get_api_url() \#(3)
r = requests.post(f"{url}/allocate", json=data)
assert r.status_code == 201
assert r.json()["batchref"] == earlybatch
```

```
Opytest.mark.usefixtures("restart_api")
def test_allocations_are_persisted(add_stock):
 sku = random_sku()
 batch1, batch2 = random_batchref(1), random_batchref(2)
 order1, order2 = random_orderid(1), random_orderid(2)
 add_stock(
 [(batch1, sku, 10, "2011-01-01"), (batch2, sku, 10, "2011-01-01-01
 line1 = {"orderid": order1, "sku": sku, "qty": 10}
 line2 = {"orderid": order2, "sku": sku, "qty": 10}
 url = config.get_api_url()
 \# first order uses up all stock in batch 1
 r = requests.post(f"{url}/allocate", json=line1)
 assert r.status_code == 201
 assert r.json()["batchref"] == batch1
```

```
# second order should go to batch 2
 r = requests.post(f"{url}/allocate", json=line2)
 assert r.status_code == 201
 assert r.json()["batchref"] == batch2
Opytest.mark.usefixtures("restart_api")
def test_400_message_for_out_of_stock(add_stock): \#(1)
 sku, smalL_batch, large_order = random_sku(), random_batchref(), r
 add_stock(
 [(smalL_batch, sku, 10, "2011-01-01"),]
 data = {"orderid": large\_order, "sku": sku, "qty": 20}
 url = config.get_api_url()
 r = requests.post(f"{url}/allocate", json=data)
 assert r.status_code == 400
```

```
assert r.json()["message"] == f"Out of stock for sku {sku}"

@pytest.mark.usefixtures("restart_api")
def test_400_message_for_invalid_sku(): #(2)
 unknown_sku, orderid = random_sku(), random_orderid()
 data = {"orderid": orderid, "sku": unknown_sku, "qty": 20}
 url = config.get_api_url()
 r = requests.post(f"{url}/allocate", json=data)
 assert r.status_code == 400
 assert r.json()["message"] == f"Invalid sku {unknown_sku}"
```

@pytest.mark.usefixtures("restart_api"): call restart_api
in conftest.py before carrying out the test.

```
from flask import Flask, request
from sqlalchemy import create_engine
```

```
from sqlalchemy.orm import sessionmaker
import config
import model
import orm
import repository
orm.start_mappers()
get_session = sessionmaker(bind=create_engine(config.get_postgres_uri())
app = Flask(__name__)
def is_valid_sku(sku, batches):
 return sku in {b.sku for b in batches}
@app.route("/allocate", methods=["POST"])
```

```
def allocate_endpoint():
 session = get_session()
 batches = repository . SqlAlchemyRepository (session ) . list ()
 line = model.OrderLine(
 request.json["orderid"], request.json["sku"], request.json["qt
 if not is_valid_sku(line.sku, batches):
 return {"message": f"Invalid sku {line.sku}"}, 400
 try:
 batchref = model.allocate(line, batches)
 except model.OutOfStock as e:
 return {"message": str(e)}, 400
 session.commit()
 return {"batchref": batchref}, 201
```

Consequence: inverted test pyramid (ice-cream cone model).

Solution: introduce a service layer and put *orchestration logic* in this layer.

Steps:

- Fetch some objects from the repository.
- Make some checks.
- Call a domain service.
- Save/update any state that has been changed.

```
class InvalidSku(Exception):
 pass
def is_valid_sku(sku, batches):
 return sku in {b.sku for b in batches}
def allocate (line: OrderLine, repo: AbstractRepository, session) \rightarrow st
 batches = repo. list() \#(1)
 if not is_valid_sku(line.sku, batches): \#(2)
 raise InvalidSku(f"Invalid sku {line.sku}")
 batchref = model.allocate(line, batches) \#(3)
 session.commit() \#(4)
 return batchref
```

Two awkwardness in the service layer: (1) Coupled to

OrderLine. (2) Coupled to session.

Depend on Abstractions: def allocate(line: OrderLine, repo: AbstractRepository, session)

Let the Flask API endpoint do "web stuff" only.

```
@app.route("/allocate", methods=["POST"])
def allocate_endpoint():
 session = get_session() #(1)
 repo = repository.SqlAlchemyRepository(session) #(1)
 line = model.OrderLine(
 request.json["orderid"], request.json["sku"], request.json["qt#(2)
 )
 try:
 batchref = services.allocate(line, repo, session) #(2)
```

```
except (model.OutOfStock, services.InvalidSku) as e:
 return {"message": str(e)}, 400 (3)

return {"batchref": batchref}, 201 (3)
```

E2E tests: happy path and unhappy path.

```
data = \{"orderid": random_orderid(), "sku": sku, "qty": 3\}
 url = config.get_api_url()
 r = requests.post(f"{url}/allocate", json=data)
 assert r.status code == 201
 assert r.json()["batchref"] == earlybatch
@pytest.mark.usefixtures("restart_api")
def test_unhappy_path_returns_400_and_error_message():
 unknown_sku , orderid = random_sku(), random_orderid()
 data = \{"orderid": orderid, "sku": unknown_sku, "qty": 20\}
 url = config.get_api_url()
 r = requests.post(f"{url}/allocate", json=data)
 assert r.status_code == 400
```

```
assert r.json()["message"] == f"Invalid sku {unknown_sku}"
```

Service layer vs. domain service. For example, where should we put the responsiblity of *Calculating Tax*?

Creating and Organizing Folders to Show Architecture

Check Putting Things in Folders to See Where It All Belongs.

Unit of Work Pattern

UoW (pronounced you-wow): Unit of Work

Without UoW:

Check Figure 1. Without UoW: API talks directly to three layers

- The Flask API talks directly to the database layer to start a session.
- The Flask API talks to the repository layer to initialize

SQLAlchemyRepository.

The Flask API talks to the service layer to ask it to allocate.

With UoW:

Check Figure 2. With UoW: UoW now manages database state

Benefit: Decouple service layer from the data layer.

- The Flask API initializes a unit of work.
- The Flask API invokes a service.

Repository as a collaborator class for UnitOfWork.

service_layer/services.py:

```
def allocate(
 orderid: str, sku: str, qty: int,
 uow: unit_of_work.AbstractUnitOfWork,
) -> str:
 line = OrderLine(orderid, sku, qty)
 with uow: #(1)
 batches = uow.batches.list() #(2)
 ...
 batchref = model.allocate(line, batches)
 uow.commit() #(3)
```

Use uow as a context manager (see this tutorial for more explanation on Context Managers).

uow.batches gives us a repo.

integration/test_uow.py

```
def test_uow_can_retrieve_a_batch_and_allocate_to_it(session_factory):
 session = session_factory()
 insert_batch(session, "batch1", "HIPSTER—WORKBENCH", 100, None)
 session.commit()
 uow = unit_of_work.SqlAlchemyUnitOfWork(session_factory)
 with uow:
 batch = uow.batches.get(reference="batch1") \#(2)
 line = model.OrderLine("o1", "HIPSTER-WORKBENCH", 10)
 batch.allocate(line)
 uow.commit() \#(3)
 batchref = get_allocated_batch_ref(session, "o1", "HIPSTER—WORKBEN
 assert batchref == "batch1"
```

Now define UoW

```
class AbstractUnitOfWork(abc.ABC):
 batches: repository. Abstract Repository \#(1)
 def \_exit\_(self, *args): \#(2)
 self.rollback() \#(4)
 Oabc abstractmethod
 def commit(self): \#(3)
 raise NotImplementedError
 @abc.abstractmethod
 def rollback(self): \#(4)
 raise NotImplementedError
```

```
DEFAULT_SESSION_FACTORY = sessionmaker(
 bind=create_engine(
 config.get_postgres_uri(),
class SqlAlchemyUnitOfWork(AbstractUnitOfWork):
 def __init__(self, session_factory=DEFAULT_SESSION_FACTORY)
 self.session_factory = session_factory \#(1)
 def __enter__(self):
 self.session = self.session_factory() \# type: Session
\#(2)
 self.batches = repository.SqlAlchemyRepository(self.session)
\#(2)
 return super(). __enter__()
```

```
def __exit__(self, *args):
 super().__exit__(*args)
 self.session.close() #(3)

def commit(self): #(4)
 self.session.commit()

def rollback(self): #(4)
 self.session.rollback()
```

Use the UoW in the service layer

```
def add_batch(
 ref: str, sku: str, qty: int, eta: Optional[date],
 uow: unit_of_work.AbstractUnitOfWork, #(1)
):
 with uow:
```

```
uow.batches.add(model.Batch(ref, sku, qty, eta))
 uow.commit()
def allocate(
 orderid: str, sku: str, qty: int,
 uow: unit_of_work.AbstractUnitOfWork, \#(1)
) -> str:
 line = OrderLine(orderid, sku, qty)
 with uow:
 batches = uow.batches.list()
 if not is_valid_sku(line.sku, batches):
 raise InvalidSku(f"Invalid sku {line.sku}")
 batchref = model.allocate(line, batches)
 uow.commit()
 return batchref
```

Aggregate Pattern

A collection of entities (domain objects) treated a unit for data changes. Example: a shopping cart (encapsulating many items).

An aggregate provides a single Consistency Boundary. A shopping cart provides a consistency bounary. We do not change the shopping carts of several customers at the same time. Cart is the accesible root entity, while other entities are not directly accessible from outside.

Example: Aggregates with multiple or single entities

Without any design patterns: CSV over SMTP / spreadsheet over email. Low initial complexity. Does not scale well.

Invariants – things that must be true after we finish an operation.

Constraints – double-booking is not allowed.

Business rules for order line allocation: 1 and 2.

Concurrency and locks: allocating 360,000 order lines per hour. How many order lines per second? Too slow if we lock the batches table while allocating each order line.

Not OK: allocate multiple order lines for the same product

DEADLY-SPOON at the same time.

OK: allocate multiple order lines for *different* products at the same time.

Bounded Context:

- Product(sku, batches) for allocation service.
- Product(sku, description, price, image_url) for ecommerce.

Define the aggregate Product:

```
class Product:
 def __init__(self , sku: str , batches: List[Batch]):
 self.sku = sku #(1)
 self.batches = batches #(2)

 def allocate(self , line: OrderLine) -> str: #(3)
 try:
 batch = next(b for b in sorted(self.batches) if b.can_allo batch.allocate(line)
 return batch.reference
 except StopIteration:
 raise OutOfStock(f"Out of stock for sku {line.sku}")
```

What has changed in the repository? The get method.

```
class SqlAlchemyRepository(AbstractRepository):
 def __init__(self, session):
 self.session = session
```

```
def add(self, product):
 self.session.add(product)

def get(self, sku):
 return self.session.query(model.Product).filter_by(sku=sku).fi
```

How does unit of work look like now?

```
class SqlAlchemyUnitOfWork(AbstractUnitOfWork):
 def __init__(self, session_factory=DEFAULT_SESSION_FACTORY):
 self.session_factory = session_factory

def __enter__(self):
 self.session = self.session_factory() # type: Session
 self.products = repository.SqlAlchemyRepository(self.session)
 return super().__enter__()
```

```
def __exit__(self, *args):
 super(). __exit__(*args)
 self.session.close()

def commit(self):
 self.session.commit()

def rollback(self):
 self.session.rollback()
```

How does service allocate look like now?

```
def add_batch(
 ref: str, sku: str, qty: int, eta: Optional[date],
 uow: unit_of_work.AbstractUnitOfWork,
):
 with uow:
 product = uow.products.get(sku=sku)
```

```
if product is None:
 product = model.Product(sku, batches = [])
 uow . products . add ( product )
 product.batches.append(model.Batch(ref, sku, qty, eta))
 uow.commit()
def allocate(
 orderid: str, sku: str, qty: int,
 uow: unit_of_work.AbstractUnitOfWork,
) -> str:
 line = OrderLine(orderid, sku, qty)
 with now:
 product = uow.products.get(sku=line.sku)
 if product is None:
 raise InvalidSku(f"Invalid sku {line.sku}")
 batchref = product.allocate(line)
 uow.commit()
```

return batchref

Domain Events Pattern & Message Bus Pattern

Task: send out an email alert when allocation is failed due to out of stock.

Possible solutions:

Dump the email sending stuff in flask_app.py, the HTTP layer (the endpoint). Quick and dirty. See function send_mail.

```
@app.route("/allocate", methods=["POST"])
```

```
def allocate_endpoint():
 line = model.OrderLine(
 request.json["orderid"],
 request.json["sku"],
 request.json["qty"],
 try:
 uow = unit_of_work.SqlAlchemyUnitOfWork()
 batchref = services.allocate(line, uow)
 except (model.OutOfStock, services.InvalidSku) as e:
 send_mail(
 "out of stock",
 "stock_admin@made.com",
 f"{line.orderid} - {line.sku}"
 return {"message": str(e)}, 400
 return {"batchref": batchref}, 201
```

Question: Should the HTTP layer be responsible for sending out alert email messages? This may violate the Thin Web Controller Principle, as well violate Single Responsibility Principle (**SRP**). Also, how to do unit testing?

 Move the email sending stuff to the domain layer, i.e., model.py.

Question: Is the domain layer for sending email, or for allocating an order line?

 Move the email sending stuff to the service layer, i.e., services.py.

def allocate(

```
orderid: str, sku: str, qty: int,
 uow: unit_of_work.AbstractUnitOfWork,
) -> str:
 line = OrderLine(orderid, sku, qty)
 with now.
 product = uow.products.get(sku=line.sku)
 if product is None:
 raise InvalidSku(f"Invalid sku {line.sku}")
 try:
 batchref = product.allocate(line)
 uow.commit()
 return batchref
 except model.OutOfStock:
 email.send_mail("stock@made.com", f"Out of stock | for { | |
 raise
```

allocate or allocate_and_send_mail_if_out_of_stock?

Rule of thumb: one function for one thing.

Where does the responsibility of sending alert belong? Message Bus!

 Make an Event class for the Out of Stock event. Check domain/events.py.

```
from dataclasses import dataclass

class Event: #(1)
 pass

@dataclass
class OutOfStock(Event): #(2)
```

sku: **str**

An event becomes a value object. Do you still remember that OutOfStock is an exception class in the previous chapters?

- Add an attribute called events in class Product.
- Append this event object in events raise the event.

Write test before modifying model.py and other files.

```
allocation = product.allocate(OrderLine("order2", "SMALL—FORK", 1) assert product.events[-1] == events.OutOfStock(sku="SMALL—FORK") \#(1) assert allocation is None
```

Note: product.events[-1].

Now let's update model.py.

```
class Product:
 def __init__(self , sku: str , batches: List[Batch], version_number:
 self.sku = sku
 self.batches = batches
 self.version_number = version_number
 self.events = [] # type: List[events.Event]
```

```
def allocate(self, line: OrderLine) -> str:
 try:
 batch = next(b for b in sorted(self.batches) if b.can_allo
 batch.allocate(line)
 self.version_number += 1
 return batch.reference
 except StopIteration:
 self.events.append(events.OutOfStock(line.sku))
 return None
```

Note: we no longer raise the OutOfStock exception now.

Message Bus

Purpose: to provide a unified way of invoking use cases from the endpoint.

Check Figure 1. Events flowing through the system in Chapter 8 of the textbook.

Method: mapping an event to a list of handlers (function names).

It is a dictionary.

A message bus has an important function called handle.

```
\mathsf{HANDLERS} = \{
 events.OutOfStock: [send_out_of_stock_notification],
  \# type: Dict/Type/events.Event, List[Call
def handle(event: events.Event):
 for handler in HANDLERS[type(event)]:
 handler (event)
def send_out_of_stock_notification(event: events.OutOfStock):
 email.send_mail(
 "stock@made.com",
 f"Out of stock for {event.sku}",
```

HANDLERS is a dictionary. Its key is an event type, and its

Copyright © 2021 Hui Lan

value is a list of functions that will do something for that type of event.

In which folder should we put messagebus.py?

Where will the function handle be called?

Let Service Layer Publish Events to the Message Bus

services.py:

```
from . import messagebus
...

def allocate(
 orderid: str, sku: str, qty: int,
 uow: unit_of_work.AbstractUnitOfWork,
) -> str:
 line = OrderLine(orderid, sku, qty)
 with uow:
 product = uow.products.get(sku=line.sku)
 if product is None:
```

Copyright ©2021 Hui Lan

Let Service Layer Raise Events

services.py:

```
def allocate(
 orderid: str, sku: str, qty: int,
 uow: unit_of_work.AbstractUnitOfWork,
) -> str:
 line = OrderLine(orderid, sku, qty)
 with uow:
 product = uow.products.get(sku=line.sku)
 if product is None:
 raise InvalidSku(f"Invalid sku {line.sku}")
 batchref = product.allocate(line)
 uow.commit() #(1)
```

```
if batchref is None:
 messagebus.handle(events.OutOfStock(line.sku))
return batchref
```

Copyright ©2021 Hui Lan

Let UoW Publish Events to the Message Bus

... and message bus handles them.

```
from . import messagebus

class AbstractUnitOfWork(abc.ABC):
 products: repository.AbstractRepository

def __enter__(self) -> AbstractUnitOfWork:
 return self

def __exit__(self, *args):
 self.rollback()
```

```
def commit(self):
 self._commit()
 self.publish_events()
def publish_events(self):
 for product in self.products.seen:
 while product.events:
 event = product.events.pop(0)
 messagebus.handle(event)
@abc.abstractmethod
def _commit(self):
 raise NotImplementedError
@abc.abstractmethod
def rollback(self):
 raise NotImplementedError
```

Note: products is a repository object. product is a Product object which contains a list of batches.

Question: how to understand the seen in repostory.py?

Magic. Most complex design as the authors said!

Event Storming

Treat events as first-class citizens.

- BatchCreated
- BatchQuantityChanged
- AllocationRequired
- OutOfStock

Each of the above events can be denoted as a dataclass.

How does the endpoint flask_app.py look like now?

Copyright © 2021 Hui Lan

From Services to Event Handlers

Convert use-case functions to event handlers.

services.py is replaced by messagebus.py.

```
def handle(
 event: events.Event,
 uow: unit_of_work.AbstractUnitOfWork,
):
 results = []
 queue = [event]
 while queue:
 event = queue.pop(0)
 for handler in HANDLERS[type(event)]:
 results.append(handler(event, uow=uow))
```

```
queue.extend(uow.collect_new_events())
return results

HANDLERS = {
 events.BatchCreated: [handlers.add_batch],
 events.BatchQuantityChanged: [handlers.change_batch_quantity],
 events.AllocationRequired: [handlers.allocate],
 events.OutOfStock: [handlers.send_out_of_stock_notification],
} # type: Dict[Type[events.Event], List[Callable]]
```

Question: what does uow.collect_new_events() do?

Handle a series of old and new events using handler.

Use a handler to handle an incoming event. This handler could make another event, which is to be handled by another

handler.

A possibility of circular dependency?

Example: the event BatchQuantityChanged is handled by change_batch_quantity, which could in turn make an event called AllocationRequired.

change_batch_quantity in model.py.

```
class Product:
 def __init__(self, sku: str, batches: List[Batch], version_number: int = 0):
 self.sku = sku
```

self.version_number = version_number

self.batches = batches

self.events = [] # type: List[events.Event]

```
def allocate(self, line: OrderLine) -> str:
 try:
 batch = next(b for b in sorted(self.batches) if b.can_allocate(line)
 batch.allocate(line)
 self.version number += 1
 return batch.reference
 except StopIteration:
 self.events.append(events.OutOfStock(line.sku))
 return None
def change_batch_quantity(self, ref: str, qty: int):
 batch = next(b for b in self.batches if b.reference == ref)
 batch._purchased_quantity = qty
 while batch.available_quantity < 0:</pre>
 line = batch.deallocate one()
 events.AllocationRequired(line.orderid, line.sku, line.qty)
```

Message Processor

Now the service layer becomes an **event processor**.

Before: uow pushes events onto the message bus.

Now: the message bus pulls events from the uow.

Commands and Command Handlers

BatchCreated versus CreateBatch.

BatchCreated - event (broadcast knowledge, for notification).

CreateBatch - command (capture intent).

Examples:

class Command:
 pass

Copyright © 2021 Hui Lan

```
@dataclass
class CreateBatch(Command): #(2)
 ref: str
 sku: str
 qty: int
 eta: Optional[date] = None
@dataclass
class Allocate(Command): #(1)
 orderid: str
 sku: str
 qty: int
@dataclass
class ChangeBatchQuantity(Command):
 #(3)
```

ref: str
qty: int

Separate two kinds of handlers, EVENT_HANDLERS and COMMAND_HANDLERS:

```
EVENT_HANDLERS = {
 events.OutOfStock: [handlers.send_out_of_stock_notification],
} # type: Dict[Type[events.Event], List[Callable]]

COMMAND_HANDLERS = {
 commands.Allocate: handlers.allocate,
 commands.CreateBatch: handlers.add_batch,
 commands.ChangeBatchQuantity: handlers.change_batch_quantity,
} # type: Dict[Type[commands.Command], Callable]
```

The message bus should be adpated with the commands.

We should keep the important function handle. Now we use the name message instead of event.

```
Message = Union [commands. Command, events. Event]
def handle( \#(1)
 message: Message,
 uow: unit_of_work.AbstractUnitOfWork,
):
 results = []
 queue = [message]
 while queue:
 message = queue.pop(0)
 if isinstance(message, events.Event):
 handle_event(message, queue, uow) \#(2)
 elif isinstance(message, commands.Command):
 cmd_result = handle_command(message, queue, uow)
```

Copyright © 2021 Hui Lan

```
results.append(cmd_result)

else:

raise Exception(f"{message} was not an Event or Command")

return results
```

Copyright ©2021 Hui Lan

Test-driven Development

It forces writing tests before writing code.

It helps understand requirements better.

A good reading: Yamaura, Tsuneo. "How to Design Practical Test Cases." IEEE Software (November/December 1998): 30-36.

It ensures that code continues working after we make changes.

Note that changes to one part of the code can inadvertently

break other parts.