Domain Driven Design Hexagonal Architecture Rails

Declan Whelan @dwhelan

Eric Roberts

@eroberts

1. Embrace complexity

2. Know where you're going

3. Be more than just a "Rails Developer"

app --- assets --- controllers --- helpers --- mailers --- models --- views


```
def pricing range fold and save(new range)
 pos = 0
 pricings = self.product pricings
 other range = ProductPricing.new
  if pricings.length == 0
 pricings.push(new range)
 pricings.each with index do |e, i|
 if i == 0 && new_range.start_date < e.start_date</pre>
 pricings.unshift(new range)
 if new range.end date <= e.end date</pre>
 e.start_date = new_range.end_date + 1.day
 break
 else
 while pricings[1].present? && new_range.end_date >= pricings[1].end_date
 pricings[1].destroy
 pricings.delete pricings[1]
 if pricings[1].present?
 pricings[1].start date = new range.end date + 1.day
 break
 elsif new_range.start_date <= e.end_date && new_range.start_date >= e.start_date
 if new range.end date < e.end date</pre>
 other range = e.dup
 other range.start date = new range.end date + 1.day
 if new range.start date == e.start date
 e.destroy
 pricings.delete e
 else
 e.end date = new range.start date - 1.day
 pricings.insert(i+1, new_range)
 pos = i+1
 pricings.insert(i+2, other_range)
 break
 else
 if new range.start date == e.start date
 e.destroy
 pricings.delete e
 e.end date = new range.start date - 1.day
```

```
pricings.insert(i+1, new range)
 pos = i+1
 while pricings[i+2].present? && new_range.end_date >= pricings[i+2].end_date
 pricings[i+2].destroy
 pricings.delete pricings[i+2]
 if pricings[i+2].present?
 pricings[i+2].start_date = new_range.end_date + 1.day
 break
 elsif i == pricings.size-1
 pricings[i].end_date = new_range.start_date-1.day
 pricings.push(new_range)
 break
pricings.each_with_index do |pricing, i|
  if i != pricings.size-1 && pricing.price ==pricings[i+1].price
 pricing.end_date = pricings[i+1].end_date
  if i != 0 && pricing.end date == pricings[i-1].end date
 pricing.destrov
 pricings.delete pricing
  if pricing.end_date < pricing.start_date</pre>
 pricing.destroy
 pricings.delete pricing
pricings.each do |pricing|
 if pricing != pricings[pos]
 pricing.currency = pricings[pos].currency
 pricing.save
pricings[pos].save
return pricings
```

Pencil Sharpener

Home

Tour

7 Patterns to Refactor Fat **ActiveRecord Models**

Posted by @brynary on Oct 17th, 2012

When teams use Code Climate to improve the quality of their Rails applications, they learn to break the habit of allowing models to get fat. "Fat models" cause maintenance issues in large apps. Only incrementally better than cluttering controllers with domain logic, they usually represent a failure to apply the Single Responsibility Principle (SRP). "Anything related to what a user does" is not a single responsibility.

Early on, SRP is easier to apply. ActiveRecord classes handle persistence, associations and not much else. But bit-by-bit, they grow. Objects that are inherently responsible for persistence become the de facto owner of all business logic as well. And a year or two later you have a User class with over 500 lines of code, and hundreds of methods in it's public interface. Callback hell ensues.

As you add more intrinsic complexity (read: features!) to your application, the goal is to spread it across a coordinated set of small, encapsulated objects (and, at a higher level, modules) just as you might spread cake batter across the bottom of a pan. Fat models are like the big clumps you get when you first pour the batter in Pofester to break them down and spread out the logic evenly Popeat this

Popular Posts

7 Patterns to Refactor Fat ActiveRecord Models

Rails' Insecure Defaults

Your Objects, the Unix Way

Sublime Text 2 for Ruby

Complexity

The critical complexity of most software projects is in understanding the domain itself.

Eric Evans

Domain Driven Design

Form Object

Form Object

Select your ticket

All tickets include first class travel from Toronto to Montreal and full access to the International Startup Festival

 For Investors and All Others (\$750 + \$97.50 HST)

This ticket grants you access to all Startup Festival activities; from the cocktail party on July 9th, through to closing of the event on July 11th (Open House Day activities on July 12th also included). OFF EVENTS NOT INCLUDED.

For Startups (\$600 + \$78.00 HST)

Must be a Startup to purchase this ticket. Your Startup must be 3 years or younger. 1 person per ticket. This ticket grants you access to all Startup Festival activities; from the cocktail party on July 9th, through to closing of the event on July 11th (Open House Day activities on July 12th also included). OFF EVENTS NOT INCLUDED.

Get on board July 9th


```
class TicketForm
  include ActiveModel::Model
  validates :trip, :price, :passengers, presence: true
  def passengers
 @passengers ||= [Passenger.new]
  end
  def tickets
 @tickets | |= self.passengers.map do | passenger |
 Ticket.new(...)
 end
  end
end
```


class TicketsController < ApplicationController def create @ticket_form = TicketForm.new(params) tickets = @ticket_form.tickets if @ticket_form.valid? && TicketCharger.new(tickets).charge! redirect_to success_url else render 'new'</pre>

end

end

end

Request Object

Request Object

class CreateOrderRequest include Virtus.value_object include ActiveModel::Validations attribute :customer, Customer validates :customer, nested: true, presence: true attribute :billing, Billing validates :billing, nested: true, presence: true attribute :shipping, Shipping validates :shipping, nested: true, presence: true

end

```
class ApplicationController < ActionController::Base</pre>
  before_filter :validate_request
  def validate_request
 handle_error(request_object) unless request_object.valid?
  end
  def request_object
 @request_object ||= request_class.new(request_parameters)
  end
  def request_class
 "#{action_name}#{resource_name}Request".constantize
  end
  def handle_error(request_object)
 [\ldots]
  end
end
```


Service Object

Service Object


```
class OrderService
  def create(order)
 authorize!(order)
 repository.save!(order)
 purchase(order) do |transaction|
 repository.save!(order)
 end
  end
  def purchase(order, &block)
 PaymentService.new.purchase(order, &block)
  end
end
```


```
class OrdersController < ApiController</pre>
 def create
 order = request_object.to_order
 transaction = OrderService.new.create(order)
 if transaction.success?
 order_created(order)
 else
 payment_failed(transaction)
 end
  end
end
```


OK, so now what?

"I'm right there in the room, and no one even acknowledges me."

Repository


```
class Repository
  class << self</pre>
 attr accessor :mapper
 def save!(domain)
 record = mapper.export(domain, record)
 response = record.save!
 domain.id = record.id
 response
 end
  end
  def self.method missing(method name, *args, &block)
 Scope.new(mapper).send(method name, *args, &block)
  end
end
```

```
class Scope
  attr accessor :mapper, :scope
 def initialize(mapper)
 @mapper = mapper
 @scope = mapper.export class
  end
 def method_missing(method_name, *args, &block)
 @scope = scope.send(method name, *args, & map block(block))
 scope.is_a?(ActiveRecord::Relation) ? self : _map(scope)
  end
 def map block(block)
 Proc.new { | *args | block.call( map(*args)) } if block
  end
 def map(object)
 if object.is a?(mapper.export class)
 mapper.map(object)
 elsif object.is_a?(Enumerable)
 object.map { |e| e.is_a?(mapper.export_class) ? mapper.map(e) : e }
 else
 object
 end
  end
 def respond to?(method name, include private = false)
 scope.respond to?(method name, include private) | super
 end
end
```

```
class Mapper
  class << self</pre>
 attr reader :base class, :export class
 def maps(mapping)
 @base_class, @export_class = mapping.first
 end
 def map(object)
 if object.is_a? base_class
 export(object)
 else
 import(object)
 end
 end
 def export(base, record=nil)
 return unless base
 if record
 record.assign_attributes(base.attributes)
 else
 record = export_class.new(base.attributes)
 end
 record
 end
 def import(record)
 base_class.new(record.attributes) if record
 end
  end
end
```

```
class Repository
  class << self</pre>
 attr accessor :mapper
 def save!(domain)
 record = IdentityMap.get(mapper.export class, domain.id)
 record = mapper.export(domain, record)
 response = record.save!
 IdentityMap.add(record)
 domain.id = record.id
 response
 end
  end
  def self.method missing(method name, *args, &block)
 Scope.new(mapper).send(method name, *args, &block)
  end
```

```
class IdentityMap
  class << self</pre>
 def add(record)
 raise ArgumentError.new('Record cannot be added with a nil id') unless record.id
 repository[key(record.class)][record.id] = record
 end
 def remove(record)
 repository[key(record.class)].delete(record.id)
 end
 def get(klass, id)
 repository[key(klass)][id]
 end
 def clear
 repository.clear
 end
 def repository
 Thread.current[:identity_map] ||= Hash.new { |h,k| h[k] = {} }
 end
 def key(klass)
 klass
 end
  end
end
```

So, what's the point again?

1. Embrace complexity

2. Know where you're going

3. Be more than just a "Rails Developer"

Continue the discussion

https://github.com/dwhelan/hex-ddd

Declan Whelan @dwhelan

Eric Roberts

@eroberts

Reading

Patterns of Enterprise Application Architecture Martin Fowler

Domain Driven Design Tackling Complexity in the Heart of Software Eric Evans

Practical Object Oriented Design in Ruby An Agile Primer Sandi Metz

Reading

Clean Code A Handbook of Agile Software Craftsmanship Robert C. Martin

Implementing Domain Driven Design Vaughn Vern

Photo/Video Credits

https://www.youtube.com/watch?v=-JLbAePwoHQ

http://www.docstoc.com/docs/47342986/Rube-Goldberg-Project-Rube

https://sitespecific2013awe.blogs.lincoln.ac.uk/tag/tower-of-babel/

http://collabcubed.com/2012/01/17/roskilde-festival-plywood-dome/

http://mitchjackson.com/white-elephants/