

Introduction to Elixir and Phoenix

VLADIMIR ROSANČIĆ RAILS/PHOENIX DEVELOPER

STRUCTURE

- 1. Decision
- 2. Elixir
- 3. Phoenix
- 4. Libraries

WHY DID WE DECIDE TO USE ELIXIR/PHOENIX?

300 GB photos per cruise 20M photos per year 80K passengers per week

Results

Stable system
Great performance
Good codebase
Productivity at the high level

Programming Flixir

e cost and a secondary

Functional

- > Concurrent
- > Pragmatic
- |> Fun

Foreword by José Valim, Creator of Elixir

edited by Lynn Beighley

Programming Phoenix

Productive |> Reliable |> Fast

Erlang is a programming language used to build massively scalable soft real-time systems with requirements on high availability.

highly scalable

fault tolerant

hot code swapping

distributed

bad coding experience

Jose Valim

highly scalable

fault tolerant

hot code swapping

distributed

great coding experience

Elixir is...

... functional

00:

FP:

passenger = new Passenger()

passenger.sail(cruise)

"PASSENGER".downcase

passenger = Passenger.new()

Passenger.sail(passenger, cruise)

String.downcase("PASSENGER")

... compiled

... dynamic

age = 37

name = "John Doe"

... immutable

```
user = %{email: "test@example.com"}
SomeModule.change_email(user, "new@example.com")
user.email # => "test@example.com"
```

```
user = %{email: "test@example.com"}
user = %{email: "new@example.com"}
user.email # => "new@example.com"
```

Syntax

```
defmodule CruiseApp.Passenger do
  alias CruiseApp.Cruise
  def sail(passenger, cruise) do
 IO.puts "#{passenger.name} is going to sail on the #{ship_name}."
  end
  defp ship_name(cruise) do
 Cruise.get_ship_name(cruise)
  end
end
CruiseApp.Passenger.sail(passenger, cruise)
# Vladimir Rosancic is going to sail on the Harmony of the Seas.
```

Basic data types

1

3.14

:atom

"string"

```
{1, 2, 3}
[1, 2, 3]
```

```
%{"key1" => "value", "key2" => 2}
%Passenger{name: "Vlado", age: 28}
```

Piping |>

arg1 |> fun(arg2, arg3)

fun(arg1, arg2, arg3)

params

- > Passenger.new()
- |> Passenger.sail(cruise)
- > Passenger.debark()

```
Passenger.debark(
  Passenger.sail(
 Passenger.new(params),
 cruise
```

Pattern matching

name = "John Doe"

```
{status, message} = {:ok, "Success"}
```

```
status # => :ok
message # => "Success"
```

```
{:ok, message} = {:ok, "Success"}

{:ok, message} = {:error, "Failure"}

# ** (MatchError) no match of right

# hand side value: {:error, "Failure"}
```

```
case File.read(path) do
  {:ok, file} -> do_something(file)
  {:error, message} -> message
end
```

```
def sail(%{name: name, age: age}) do
...
end
```

```
def sail(_, %{name: "Voyager"}) do
  IO.puts "Voyager currently does not sail"
end
def sail(passenger, ship) do
end
```

```
def sail(%{name: _ , age: age}, _) when age < 18 do
 IO.puts "You must sail with your parents"
end

def sail(passenger, ship) do
 ...
end</pre>
```

Concurrency

Chris McCord

Plug

```
def some_plug_function(conn, opts) do
  transform conn
  return conn
end
```

```
def put_headers(conn, _opts) do
  Plug.Conn.put_resp_header(
 conn,
 "some_header",
 "some_value"
end
```

```
%Plug.Conn{
  method: ...,
  host: ...,
  params: ...,
  req_headers: ...,
  request_path: ...,
  resp_headers: ...,
  resp_body: ...,
  resp_cookies: ...,
  status: ...
```

conn → endpoint → router → controller → conn

Endpoint

```
defmodule MyApp.Endpoint do
  use Phoenix.Endpoint, otp_app: :my_app
  plug Plug.Static,
 at: "/", from: :my_app, gzip: false,
 only: ~w(css fonts images js favicon.ico robots.txt)
  if code_reloading? do
 plug Phoenix.CodeReloader
  end
  plug Plug.RequestId
  plug Logster.Plugs.Logger, formatter: Logster.JSONFormatter
  plug Plug.MethodOverride
  plug Plug.Head
  plug MyApp.Router
end
```

Router

```
defmodule MyApp.Router do
  use MyApp, :router
  pipeline :browser do
 plug :accepts, ["html"]
 plug :fetch_session
 plug :protect_from_forgery
 plug :put_secure_browser_headers
  end
  pipeline :api do
 plug :accepts, ["json"]
 plug Guardian.Plug.EnsureAuthenticated
  end
  scope "/", MyApp do
 pipe_through :browser
 get "/", HomeController, :index
 get "/passengers", PassengerController, :index
 get "/passengers/:id", PassengerController, :show
  end
  scope "/api", MyApp.Api do
 pipe_through :api
 post "/passenger", PassengerController, :create
  end
end
```

Controller

```
defmodule MyApp.Api.PassengerController do
  use MyApp.Web, :controller
  alias MyApp.CreatePassenger
  alias MyApp.PassengerSerializer
  alias MyApp.ErrorSerializer
  def create(conn, params) do
 case CreatePassenger.run(params) do
 {:ok, passenger} ->
 conn
 |> put_status(201)
 |> json(PassengerSerializer.serialize(passenger))
 {:error, message} ->
 conn
 |> put_status(422)
 |> json(ErrorSerializer.serialize(error))
 end
  end
end
```

View

```
<div class="container">
  <div class="passengers">
 <%= for passenger <- @passengers do %>
 <h3><%= full_name(passenger) %></h3>
 <p= passenger.description %>
 <% end %>
  </div>
</div>
```

```
defmodule MyApp.PassengerView do
 use MyApp, :view

def full_name(passenger) do
 "#{passenger.first_name} #{passenger.last_name}"
 end
end
```

Data Layer

e cto

Ecto.Repo

Ecto.Schema

Ecto.Changeset

Ecto.Query

```
from p in Passenger,
  join: s in assoc(p, :ship),
 where: p.age > 18 and
 s.name == "Harmony of the Seas",
  select: %{
 name: p.name,
 email: p.email,
 age: p.age
```

Channels

GUARDIAN

Authentication

JA SERIALIZER

JSON API Serialization / Deserialization

BAMBOO

Email Library

EQX

Sidekiq-like background job library

POLICY WONK

Authorization

QUANTUM

Cron-like job scheduler

CREDO

Static code analysis tool

Thank you!

Visit infinum.co or find us on social networks:

