

O'REILLY®

Паттерны разработки на Python

TDD, DDD и событийно-ориентированная архитектура


Гарри Персиваль Боб Грегори

Architecture Patterns with Python

Enabling Test-Driven Development, Domain-Driven Design, and Event-Driven Microservices

Harry Percival and Bob Gregory


Паттерны разработки на Python

TDD, DDD и событийно-ориентированная архитектура

Гарри Персиваль Боб Грегори


ББК 32.988.02-018 УДК 004.738.5 П27

1121

Персиваль Гарри, Грегори Боб

П27 Паттерны разработки на Python: TDD, DDD и событийно-ориентированная архитектура. — СПб.: Питер, 2022. — 336 с.: ил. — (Серия «Для профессионалов»).

ISBN 978-5-4461-1468-9

Популярность Руthon продолжает расти, а значит, проекты, созданные на этом языке программирования, становятся все масштабнее и сложнее. Многие разработчики проявляют интерес к высокоуровневым паттернам проектирования, таким как чистая и событийно-управляемая архитектура и паттерны предметно-ориентированного проектирования (DDD). Но их адаптация под Руthon не всегда очевидна. Гарри Персиваль и Боб Грегори познакомят вас с проверенными паттернами, чтобы каждый питонист мог управлять сложностью приложений и получать максимальную отдачу от тестов. Теория подкреплена примерами на чистом Руthon, лишенном синтаксической избыточности Java и С#.

В этой книге:

- «Инверсия зависимостей» и ее связи с портами и адаптерами (гексагональная/чистая архитектура).
- Различия между паттернами «Сущность», «Объект-значение» и «Агрегат» в рамках DDD.
- Паттерны «Репозиторий» и «UoW», обеспечивающие постоянство хранения данных.
- Паттерны «Событие», «Команда» и «Шина сообщений».
- Разделение ответственности на команды и запросы (CORS).
- Событийно-управляемая архитектура и реактивные расширения.

16+ (В соответствии с Федеральным законом от 29 декабря 2010 г. № 436-ФЗ.)

ББК 32.988.02-018 УДК 004.738.5

Права на издание получены по соглашению с O'Reilly. Все права защищены. Никакая часть данной книги не может быть воспроизведена в какой бы то ни было форме без письменного разрешения владельцев авторских прав.

ISBN 978-1492052203 англ. Authorized Russian translation of the English edition of Architecture Patterns

with Python ISBN 9781492052203 © 2020 Harry Percival and Bob Gregory. This translation is published and sold by permission of O'Reilly Media, Inc.,

which owns or controls all rights to publish and sell the same.

ISBN 978-5-4461-1468-9 © Перевод на русский язык ООО Издательство «Питер», 2022

© Издание на русском языке, оформление ООО Издательство «Питер», 2022 © Серия «Для профессионалов», 2022

Краткое содержание

предисл	овие	12
Введение	2	21
Час	ть I. Создание архитектуры для поддержки моделирова предметной области	Р
Глава 1.	Моделирование предметной области	32
Глава 2.	Паттерн «Репозиторий»	53
Глава 3.	О связанности и абстракциях	74
Глава 4.	Первый вариант использования: API фреймворка Flask и сервисный слой	90
Глава 5.	TDD на повышенной и пониженной передачах	109
Глава 6.	Паттерн UoW	120
Глава 7.	Агрегаты и границы согласованности	136
	Часть II. Событийно-управляемая архитектура	
Глава 8.	События и шина сообщений	162
Глава 9.	Катимся в город на шине сообщений	180
Глава 10.	Команды и обработчик команд	200
Глава 11.	Событийно-управляемая архитектура: использование событий для интеграции микросервисов	211
Глава 12.	Разделение обязанностей команд и запросов	226
Глава 13.	Внедрение зависимостей (и начальная загрузка)	246
Эпилог		268
Приложе	ние А. Сводная диаграмма и таблица	290
Приложе	ние Б. Шаблонная структура проекта	292
Приложе	ние В. Замена инфраструктуры: делаем все с помощью CSV	302
Приложе	ние Г. Паттерны «Репозиторий» и UoW с Django	308
Приложе	ние Д. Валидация	318
Об автор	ax	329
копдо дО	ке	330

Оглавление

Предисловие	12
Управлять сложностью, решая бизнес-задачи	12
Почему Python?	13
TDD, DDD и событийно-управляемая архитектура	14
Для кого эта книга	15
Краткий обзор книги	16
Дополнительные материалы	17
Примеры кода и работа с ним	17
Условные обозначения	19
Благодарности	19
От издательства	20
Введение	21
Почему в проекте что-то идет не так?	21
Инкапсуляции и абстракции	22
Разделение на слои	24
Принцип инверсии зависимостей	25
Место для всей бизнес-логики: модель предметной области	27
ЧАСТЬ І. СОЗДАНИЕ АРХИТЕКТУРЫ ДЛЯ ПОДДЕРЖІ МОДЕЛИРОВАНИЯ ПРЕДМЕТНОЙ ОБЛАСТИ	СИ
Глава 1. Моделирование предметной области	32
Что такое модель предметной области	32
Изучение языка предметной области	36
Юнит-тестирование моделей предметных областей	38
Не все должно быть объектом: функция службы предметной области	148

Глава 2. Паттерн «Репозиторий»	53
Организация постоянного хранения модели предметной области	54
Немного псевдокода: что нам потребуется?	55
Применение принципа инверсии зависимостей для доступа к данным	55
Напоминание: наша модель	57
Введение паттерна «Репозиторий»	63
Теперь поддельный репозиторий для тестов создается просто!	69
Что такое порт и что такое адаптер в Python	70
Выводы	71
Глава 3. О связанности и абстракциях	74
Абстрагирование состояния способствует тестопригодности	76
Выбор правильной(-ых) абстракции(-й)	79
Реализация выбранных абстракций	81
Выводы	89
Глава 4. Первый вариант использования: API фреймворка Flask и сервисный слой	90
Связываем приложение с реальным миром	92
Первый сквозной тест	93
Простая реализация	94
Состояния ошибок, требующие проверки базы данных	95
Введение сервисного слоя и использование поддельного репозитори: для юнит-теста	
Почему все называется службой?	102
Складываем все в папки, чтобы понять, где что находится	103
Выводы	105
Глава 5. TDD на повышенной и пониженной передачах	109
Как выглядит пирамида тестирования	110
Должны ли тесты слоя предметной области перейти в сервисный сло	й? 110
Какие тесты писать	112
Повышенная и пониженная передачи	113
Устранение связей между тестами сервисного слоя и предметной областью	113

Дальнейшее улучшение с помощью сквозных тестов	117
Выводы	118
Глава 6. Паттерн UoW	120
Паттерн UoW работает с репозиторием	
Тестирование UoW интеграционными тестами	
UoW и его контекстный менеджер	
Использование паттерна UoW в сервисном слое	
Явные тесты для форм поведения по фиксации/откату	
Явные и неявные фиксации	
. Примеры: использование паттерна UoW для группировки многочисленных операций в атомарную единицу	
Приведение в порядок интеграционных тестов	132
Выводы	133
Глава 7. Агрегаты и границы согласованности	136
Почему бы просто не записать все в электронную таблицу?	² 137
Инварианты, ограничения и согласованность	138
Что такое агрегат	139
Выбор агрегата	141
Один агрегат = один репозиторий	145
А что насчет производительности?	146
Оптимистичная конкурентность с номерами версий	148
Тестирование правил целостности данных	152
Выводы	155
Итоги части I	157
ЧАСТЬ II. СОБЫТИЙНО-УПРАВЛЯЕМАЯ АРХІ	ИТЕКТУРА
Глава 8. События и шина сообщений	162
Как избежать беспорядка	164
Принцип единственной обязанности	166
Катимся на шине сообшений!	167

	Вариант 1: сервисный слой берет события из модели и помещает их в шину сообщений	171
	Вариант 2: сервисный слой инициирует собственные события	
	Вариант 3: UoW публикует события в шине сообщений	
	Выводы	
Γ	лава 9. Катимся в город на шине сообщений	
	Новое требование приводит к новой архитектуре	182
	Рефакторинг функций служб для обработчиков сообщений	184
	Реализация нового требования	191
	Тест-драйв нового обработчика	192
	Необязательно: юнит-тест обработчиков событий в изоляции с помощью поддельной шины сообщений	196
	Выводы	198
Γ	т ава 10. Команды и обработчик команд	
	Команды и события	
	Различия в обработке исключений	
	События, команды и обработка ошибок	204
	Синхронное восстановление после ошибок	
	Выводы	210
Γ,	лава 11. Событийно-управляемая архитектура: использование событий для интеграции микросервисов	211
	Распределенный комок грязи, или Мыслить существительными	212
	Обработка ошибок в распределенных системах	216
	Альтернатива: временное устранение связанности при помощи асинхронного обмена сообщениями	218
	Использование канала «издатель/подписчик» хранилища Redis для интеграции	219
	Тестирование с помощью сквозного теста	219
	Внутренние события против внешних	224
	Выволы	224

Глава 12. Разделение обязанностей команд и запросов	226
Модели предметной области для записи	226
Большинство пользователей не собираются покупать вашу мебель	228
PRG и разделение команд и запросов	230
Хватайте свой обед, ребята	232
Тестирование представлений CQRS	233
«Очевидная» альтернатива 1: использование существующего репозитория	234
Модель предметной области не оптимизирована для операций чтения	235
«Очевидная» альтернатива № 2: использование ORM	236
SELECT N+1 и другие соображения по поводу производительности	237
Время прыгать через акулу	238
Изменить реализацию модели чтения очень просто	242
Выводы	244
Глава 13. Внедрение зависимостей (и начальная загрузка)	
Неявные зависимости против явных	
Разве явные зависимости не кажутся странными и Java-подобными?	250
Подготовка обработчиков: внедрение зависимостей вручную с помощью замыканий и частичных применений	252
Альтернатива с использованием классов	254
Сценарий начальной загрузки	255
Шина сообщений получает обработчики во время выполнения	258
Использование начальной загрузки в точках входа	259
Внедрение зависимостей в тестах	260
«Правильное» создание адаптера: рабочий пример	262
Выводы	266
Эпилог	260
И что теперь?	
Как мне добраться туда?	
Разделение запутанных обязанностей	
Определение агрегатов и ограниченных контекстов	273

Подход на основе событий для перехода к микросервисам через паттерн «Душитель»	277
Как убедить стейкхолдеров попробовать что-то новое	281
Вопросы наших научных редакторов, которые мы не включили в основной текст	284
Выстрел в ногу	287
Книги для обязательного прочтения	289
Выводы	289
Приложение А. Сводная диаграмма и таблица	290
Приложение Б. Шаблонная структура проекта	292
Приложение В. Замена инфраструктуры: делаем все с помощью CSV	302
Приложение Г. Паттерны «Репозиторий» и UoW c Django	308
Приложение Д. Валидация	318
Об авторах	329
Об обложке	330