

FUNCTIONAL PROGRAMING

Overview

- What is a Service Layer?
- Railway Oriented Programming
- Creating Beautifully Composable Services

Whatisa

Whatisa

A Service is an **object** that represents a **process**.

A process is something you do.

- Typically initiated by the user
- Usually implemented as a dedicated class
- Named with verbs, not nouns
- Examples: SignupUser, PurchaseItem, etc.

CODE EXAMPLE

A Service in Rails

```
1 class PurchaseItem
2  def run(params)
3 item = Item.find_by_id(params[:item_id])
4  # Validation, db updates, etc...
5  return {
6 success?: true,
7  order: new_order
8  }
9  end
10 end
```

A Service

```
1 class OrdersController < ApplicationController
 def create
 result = PurchaseItem.new.run(params)
 if result[:success?]
 order = result[:order]
 redirect_to order_path(order)
 else
 # Something went wrong
 end
 end
 end
```

Usage in Controller

CODE EXAMPLE

[Naive] Validations

```
1-class PurchaseItem
 def run(params)
 item = Item.find_by_id(params[:item_id])
 # Validation, db updates, etc...
 if item.nil?
 return { :error => :item_does_not_exist }
 end
 order = Order.new(params[:order])
 if !order.valid?
 return { :error => :invalid_order,
10
 :order => order }
 end
 # Etc.
 end
15 end
```

```
1 def create
2 result = PurchaseItem.new.run(params)
3 if result[:success?]
4 # [clipped]
5 elsif result[:error] == :item_does_not_exist
6 # Strange error, is this a bot?
7 elsif result[:error] == :invalid_order
8 @order = result[:order]
9 render 'new'
10 end
11 end
```

Usage in Controller

Why a Service useful?

- It encapsulates domain logic
- It thins out your models & controllers
- It ties together cross-cutting concerns
- It makes your Rails app easier to test.

A service layer is about clear separation.

- Rails depends on the service layer
- The service layer knows nothing about Rails (routes, controllers, & views)
- Other things could depend on the service layer (REST API, web sockets, rake tasks, etc.)
- ActiveRecord is unavoidable, however.

SERVICES

Quick Recap

- A service is an object that represents a process
- Services encapsulate domain logic for specific processes
- No functional programming (yet).

RAILWAYORIENTED

PROGRAMING

http://fsharpforfunandprofit.com/posts/recipe-part2/

Services: Another Perspective

A service is a sequence of steps

- They often involve a lot of setup
- Authentication, authorization, validation, etc.

Any one of these steps could fail

How to handle failure??

CODE EXAMPLE (REVISITED)

Naive Validations

```
1 class PurchaseItem
 def run(params)
 item = Item.find_by_id(params[:item_id])
 # Validation, db updates, etc...
 if item.nil?
 6
 return { :error => :item_does_not_exist }
 end
 order = Order.new(params[:order])
 8
 if !order.valid?
 9
 return { :error => :invalid_order,
10
 :order => order }
12
 end
 # Etc.
 end
15 end
```

A Service

Can we do better?

What if each step was an independent method?

How would each step communicate?

DIAGRAM

The "Switch"

CODE EXAMPLE

The "Switch"

```
1 def fetch_item(params)
2  item = Item.find_by_id(params[:item_id])
3  if item.present?
4 params[:item] = item
5 Success.new(params)
6  else
7 Failure.new(:item_does_not_exist)
8  end
9 end
```


CODE EXAMPLE

The "Switch"

```
1 def fetch_item(params)
2 item = Item.find_by_id(params[:item_id])
3 if item.present?
4 params[:item] = item
5 Success.new(params)
6 else
7 Failure.new(:item_does_not_exist)
8 end
9 end
```


Our Target Flow

Our Target Flow

Our Target Flow

IT'D BE COOL IF WE COULD CONNECT THESE TOGETHER

Connecting Switches

Connecting Switches

CODE EXAMPLES

Connecting Switches

```
1 def fetch_item(params)
2  item = Item.find_by_id(params[:item_id])
3  if item.present?
4 params[:item] = item
5 Success.new(params)
6  else
7 Failure.new(:item_does_not_exist)
8  end
9  end
```

```
1 def validate(params)
2  order = Order.new(params[:order])
3  if order.valid?
4  params[:order] = order
5  Success.new(params)
6  else
7  Failure.new(:invalid_order)
8  end
9  end
```


```
1 def create_order(params)
2  order = params[:order]
3  if order.save
4 Success.new(order)
5  else
6 Failure.new(:order_save_failed)
7  end
8  end
```


CODE EXAMPLES

Connecting Switches

HOW DO WE CONNECT IT ALL TOGETHER?

IT DOESN'T MATTER!

IT DOESN'T MATTER! :D

IT DOESN'T MATTER!

(actual answer: monads)


```
class PurchaseItem < SolidUseCase::Base</pre>
 steps :fetch_item, :validate, :create_order
 def fetch_item(params)
 item = Item.find_by_id(params[:item_id])
 if item.present?
 params[:item] = item
 continue(params)
 else
 fail :item_does_not_exist
10
 end
 end
13
 def validate(params)
14
 continue(params)
16
 end
 def create_order_params)
18
 # etc.
 end
20 end
```

Doesn't matter.

There's a gem for that!

github.com/mindeavor/solid_use_case


```
class OrdersController < ApplicationController</pre>
 class PurchaseItem < SolidUseCase::Base</pre>
 steps :fetch_item, :validate, :create_order
 2
 def create
 def fetch_item(params)
 PurchaseItem.run(params).match do
 success do |result|
 item = Item.find_by_id(params[:item_id])
 # Everything went ok.
 if item.present?
 6
 6
 params[:item] = item
 redirect_to order_path(result.order)
 continue(params)
 8
 end
 else
 9
10
 fail :item_does_not_exist
 10
 # Pattern matching!
 failure(:item_does_not_exist) do |error_data|
 end
 12
 end
 end
13
 13
 failure(:invalid_order) do |error_data|
 def validate(params)
14
 14
 end
15
 continue(params)
 15
 # Catch-all
 failure do |error|
16
 16
 end
 def create_order_params)
 end
18 # etc.
 18
19 end
 19
 end
20 end
 end
 20
```

```
class PurchaseItem < SolidUseCase::Base</pre>
 steps :fetch_item, :validate, :create_order
 def fetch_item(params)
 item = Item.find_by_id(params[:item_id])
 if item.present?
 params[:item] = item
 continue(params)
 else
 fail :item_does_not_exist
10
 end
 end
13
 def validate(params)
14
 continue(params)
16
 end
 def create_order(params)
18
 # etc.
 end
20 end
```

What about

Handling failures?

github.com/mindeavor/solid_use_case


```
1 class PurchaseItem < SolidUseCase::Base</pre>
 class OrdersController < ApplicationController</pre>
 steps :fetch_item, :validate, :create_order
 def create
 def fetch_item(params)
 PurchaseItem.run(params).match do
 item = Item.find_by_id(params[:item_id])
 success do |result|
 if item.present?
 # Everything went ok.
 6
 6
 params[:item] = item
 redirect_to order_path(result.order)
 continue(params)
 8
 end
 else
 9
 fail :item_does_not_exist
 # Pattern matching!
10
 10
 failure(:item_does_not_exist) do |error_data|
 end
12
 12
 end
 end
13
 failure(:invalid_order) do |error_data|
 13
14
 def validate(params)
 14
 end
 # Catch-all
15
 continue(params)
 15
16
 failure do |error|
 16
 end
17
 def create_order(params)
 end
18 # etc.
 18
19 end
 19
 end
20 end
 end
 20
```

Quick Recap

- Split steps into methods
- Return a success or failure in each one
- Elegant (with gem) error handling!
- Steps can be tested independently

COMPOSING SERVICES HILLIANDE HILLIA

FOR MAXIMUM COOLNESS

Remember This?

What if we treat it like a single thing...

What if we treat it like a single thing...

What if we treat it like a single thing...

...and then connect it to other things??

...and then connect it to other things??

CODE EXAMPLE

Service Composition

```
class PurchaseItem < SolidUseCase::Base</pre>
 steps :fetch_item, :validate,
 :create_order, EmailReceipt
 def fetch_item(params)
 # [clipped]
 6
 end
 def validate(params)
 # [clipped]
10
 end
 def create_order(params)
 # [clipped]
 end
14 end
```

CODE EXAMPLE

Service Composition

```
class PurchaseItem < SolidUseCase::Base</pre>
 steps :fetch_item, :validate.
 :create_order, EmailReceipt
 def fetch_item(params)
 # [clipped]
 6
 end
 def validate(params)
 # [clipped]
10
 end
 def create_order(params)
 # [clipped]
 end
14 end
```

Another Service!

CODE EXAMPLE

Service Composition

Another Service!

```
class PurchaseItem < SolidUseCase::Base</pre>
 steps :fetch_item, :validate.
 :create_order, EmailReceipt
 def fetch_item(params)
 # [clipped]
 6
 end
 def validate(params)
 # [clipped]
10
 end
 def create_order(params)
 # [clipped]
 end
14 end
```

Recap

- We can compose services like we can steps (in fact we can compose anything that returns our success or failure)
- Functional programming rocks!

Conclusion

- Service layers are great for apps more complex than CRUD
- Railway oriented programming is great for seamless error handling
- Functional programming gives us composable services!

In the end, don't take my word for it.

TRY IT YOURSELF!

Thanks!

- Gilbert (@mindeavor)

Further Reading

- http://martinfowler.com/eaaCatalog/serviceLayer.html
- https://gist.github.com/blaix/5764401
- http://fsharpforfunandprofit.com/posts/recipe-part2/
- The gem: https://github.com/mindeavor/solid_use_case