

Ruben Amortegui @ramortegui https://www.rubenamortegui.com https://github.com/ramortegui

paradem

Phoenix

- Web framework
 - MVC architectural pattern.
 - Fast
 - Concurrent
 - Reliable

Fast

- Model of concurrency
- Leverage pattern matching router functions
- Templates are pre-compiled

Concurrent

 Elixir programming model makes reasoning about concurrent systems almost as easy as reasoning about single-threaded ones.

Reliable

- Based on Processes:
 - Linking structure
 - Communication
 - Supervision trees.

Status

- V 1.4.0 Nov. 7th 2018
 - Bug fixes
 - Cowboy 2 support
 - Http2
 - JSON library
 - `jason` instead of `poison`
 - Ecto 3.0
 - ecto_sql / ecto
 - Webpack
 - Remove brunch
 - Formatter integration
 - Added on Elixir 1.6

Insights

October 13, 2018 – November 13, 2018

Period: 1 month ▼

Excluding merges, **17 authors** have pushed **46 commits** to master and **46 commits** to all branches. On master, **65 files** have changed and there have been **1,180 additions** and **4,121 deletions**.

HTTP Request/Response

- HTTP Request
 - Cowboy (Plug adapter)
 - Endpoint
 - Router
 - Controller
 - Views
 - Template
- HTTP Response
 - send_resp function

https://elixir-examples.github.io/examples/phoenix-framework-from-http-request-to-response

Plug

- Plug is a specification for composable modules in between web applications.
- It is also an abstraction layer for connection adapters of different web servers.

Plug

- Function
 - Specific for the module
- Module
 - Shareable functionality
 - Load resource on controllers

Plug as a Function

```
defmodule SampleWeb.PageController do
  plug :check_virus when action in [:upload]
 def index(conn, _params) do
  render conn, "index.html'
 def upload(conn, _params) do
 |> redirect(to: "/")
 case Clamxir.safe?(%Clamxir{daemonize: true}, file.path) do
 |> put_flash(:info, "Created successfully")
 |> put_status(503)
 |> render("index.html")
```

Plug as a Module

```
efmodule SampleWeb.PageController do
 plug Sample.Clamxir when action in [:upload]
 def init(options), do: options
 def call(conn, options) do
 render conn, "index.html
 file = conn.params["index"]["file"]
 case Clamxir.safe?(%Clamxir{daemonize: true}, file.pa
 def upload(conn, params) do
 |> put_flash(:info,
 |> redirect(to: "/")
 |> put_status(503)
 |> put_flash(:error, "virus!!")
 |> render("index.html")
 > halt()
 All <ample_web/controllers/page_controller.ex 1,1</pre>
lib/sample/clamxir.ex
 1,1
```


Transform a Conn

```
module SampleWeb.PageController do
 Hello <%= @name %>
 plug :modify_params
 render conn, "index.html"
 name = conn.params["name"] || " World"
 |> assign(:name, name)
 if(conn.params["name"] == "ruben") do
 |> send_resp(404, "not found")
</sample_web/templates/page/index.html.eex 2,0-1</pre>
 All <ample_web/controllers/page_controller.ex 1,1
```

HTTP Request/Response

- HTTP Request
 - Cowboy (Plug adapter)
 - Endpoint
 - Router
 - Controller
 - Views
 - Template
- HTTP Response
 - send_resp function

https://elixir-examples.github.io/examples/phoenix-framework-from-http-request-to-response

Endpoint

- The start and end of the request life cycle
- Handles all aspects of requests up until the point where the router takes over
- Provides a core set of plugs to apply to all requests
- Dispatches requests into a designated router

Router

- Parses incoming requests and dispatches them to the correct controller/action, passing parameters as needed.
- Provides helpers to generate route paths or urls to resources.
- Defines named pipelines through which we may pass our requests.
- Pipelines allow easy application of groups of plugs to a set of routes.

Controllers

- Provide functions called actions to handle requests
- Actions:
 - Prepare data and pass it into views
 - Invoke rendering via views
 - Perform redirects

Views

- Render templates
- Act as a presentation layer
- Define helper functions, available in templates, to decorate data for presentation

Templates

- Files containing the contents that will be served in a response.
- Provide the basic structure for a response, and allow dynamic data to be substituted in.
- Are pre-compiled and fast.

Channels and PubSub

Channels

- Manage sockets for easy real time communication
- Are analogous to controllers except that they allow bidirectional communication with persistent connections

PubSub

- Underlies the channel layer and allows clients to subscribe to topics
- Abstracts the underlying PubSub adapter for thirdparty PubSub integration

Default Structure and Files

mix phx.new test_app

```
properties the properties of t
```

Generators – phx.gen.html

mix phx.gen.html Accounts User users name:string age:integer

```
/tmp/test_app $
 mix phx.gen.html Accounts User users name:string age:integer
 creating lib/test_app_web/controllers/user_controller.ex
 creating lib/test_app_web/templates/user/edit.html.eex
 creating lib/test_app_web/templates/user/form.html.eex
 creating lib/test_app_web/templates/user/index.html.eex
 creating lib/test_app_web/templates/user/new.html.eex
 creating lib/test_app_web/templates/user/show.html.eex
 creating lib/test_app_web/views/user_view.ex
 creating test/test_app_web/controllers/user_controller_test.exs
 creating lib/test_app/accounts/user.ex
 creating priv/repo/migrations/20181115232746_create_users.exs
 creating lib/test_app/accounts/accounts.ex
 injecting lib/test_app/accounts/accounts.ex
 creating test/test_app/accounts/accounts_test.exs
 injecting test/test_app/accounts/accounts_test.exs
Add the resource to your browser scope in lib/test_app_web/router.ex:
 resources "/users", UserController
Remember to update your repository by running migrations:
 $ mix ecto.migrate
```

Generators – phx.gen.html

- Migration
- Model
- Context
- View
- Template
- Tests

- How to get help?
 - mix help
 - mix help phx.new
- Inside iex
 - h function/arity
 - Eg: iex> h IO.puts

.iex.exs

```
0 alias TestApp.Accounts
1 alias TestApp.Accounts.User
~
```

mix format

When to format code

We recommend developers to format code directly in their editors, either automatically when saving a file or via an explicit command or key binding. If such option is not yet available in your editor of choice, adding the required integration is usually a matter of invoking:

cd \$project && mix format \$file

- Working in a team
 - Migrations
 - Javascript dependencies
 - Mix dependencies

- Add mix tasks for updates
 - mix update

- Code Analyzer
 - https://github.com/rrrene/credo

Credo

mix credo --all

Analysis took 1.2 seconds (0.4s to load, 0.8s running checks) 375 mods/funs, found 5 consistency issues, 7 refactoring opportunities, 23 code readability issues.

Credo

mix credo –strict --all

```
Analysis took 1.3 seconds (0.4s to load, 0.8s running checks)
347 mods/funs, <mark>found 7 consistency issues, 8 refactoring opportunities, 38 code readability issues, 45 software design suggestions.</mark>
```

Analysis took 1.2 seconds (0.4s to load, 0.8s running checks) 375 mods/funs, found no issues.

Credo

Analysis took 1.2 seconds (0.4s to load, 0.8s running checks) 375 mods/funs, found no issues.

- CircleCI, TravisCI
 - Run tests
 - Check format
 - Analyze code

- Authentication
 - Guardian (protection and function callbacks for authentication)
 - Implements JSON Web Token
 - https://github.com/ueberauth/guardian

- Authorization and Resource loads
 - Canary
 - https://github.com/cpjk/canary
 - Bodyguard
 - https://github.com/schrockwell/bodyguard
 - Policy Wonk(*)
 - https://github.com/boydm/policy_wonk

- Tests
 - ExUnit
 - Tags
 - Setup
 - ex_machina

- Deployments
 - Server
 - Distillery
 - Build releases
 - https://github.com/bitwalker/distillery
 - Edeliver
 - Build and deploy elixir apps with hot code upgrade.
 - https://github.com/edeliver/edeliver
 - Heroku
 - https://hexdocs.pm/phoenix/heroku.html

Other Libraries

- Wrappers
 - Clamxir: ClamAV wrapper based on Clamby.

Summary

- HTTP Request/Response with phoenix is based on transformation of the structure of %Plug.Conn{...}, and is fast, no magic.
- Phoenix is based on Plugs, and understanding plugs will make your work with Phoenix a breeze.

References

- https://hexdocs.pm/phoenix/overview.html
- https://hexdocs.pm/phoenix/plug.html
- Programming phoenix 1.4. Chris McCord,
 Bruce Tate, José Valim. V Oct 19. 2018

Thanks!

Q & A?

@ramortegui

https://www.rubenamortegui.com

https://github.com/ramortegui