Code Challenge: Authorizer

You are tasked with implementing an application that authorizes a transaction for a specific account following a set of predefined rules.

Please read the instructions below, and feel free to ask for clarifications if needed.

Packaging

Your README file should contain a description of relevant code design choices, along with instructions on how to build and run your application.

Building and running the application must be possible under Unix or Mac operating systems. <u>Dockerized Builds</u> are welcome.

You may use open source libraries you find suitable, but please refrain as much as possible from adding frameworks and unnecessary boilerplate code.

Sample usage

Your program is going to be provided json lines as input in the stdin and should provide a json line output for each one — imagine this as a stream of events arriving at the authorizer.

```
$ cat operations
{"account": {"active-card": true, "available-limit": 100}}
{"transaction": {"merchant": "Burger King", "amount": 20, "time":
"2019-02-13T10:00:00.000Z"}}
{"transaction": {"merchant": "Habbib's", "amount": 90, "time": "2019-02-13T11:00:00.000Z"}}
$ authorize < operations

{"account": {"active-card": true, "available-limit": 100}, "violations": []}
{"account": {"active-card": true, "available-limit": 80}, "violations": []'
{"account": {"active-card": true, "available-limit": 80}, "violations": []'
```

State

The program **should not** rely on any external database. The internal state should be handled by an explicit in-memory structure. The state is to be reset at the application start.

Operations

The program handles two kinds of operations, deciding on which one according to the line that is being processed:

- 1. Account creation
- 1. Transaction authorization

For the sake of simplicity, you can assume all monetary values are positive integers using a currency without cents.

1. Account creation

Input

Creates the account with `available-limit` and `active-card` set. For simplicity's sake, we will assume the application will deal with just one account.

Output

The created account's current state plus any business logic violations.

Business rules

Once created, the account should not be updated or recreated: `account-already-initialized`.

Examples

```
input
{"account": {"active-card": true, "available-limit": 100}}
...
{"account": {"active-card": true, "available-limit": 350}}

output
{"account": {"active-card": true, "available-limit": 100}, "violations": []}
...
{"account": {"active-card": true, "available-limit": 100}, "violations": ["account-already-initialized"]}
```

2. Transaction authorization

Input

Tries to authorize a transaction for a particular merchant, amount and time given the account's state and last authorized transactions.

Output

The account's current state plus any business logic violations.

Business rules

You should implement the following rules, keeping in mind **new rules will appear** in the future:

- No transaction should be accepted without a properly initialized account:
 account-not-initialized
- No transaction should be accepted when the card is not active: card-not-active
- The transaction amount should not exceed the available limit: insufficient-limit
- There should not be more than 3 transactions on a 2-minute interval:
 high-frequency-small-interval (the input order cannot be relied upon since transactions can eventually be out of order respectively to their times)
- There should not be more than 1 similar transactions (same amount and merchant) in a 2 minutes interval: doubled-transaction

Examples

Given there is an account with active-card: true and available-limit: 100:

```
input
{"transaction": {"merchant": "Burger King", "amount": 20, "time":
"2019-02-13T10:00:00.000Z"}}

output
{"account": {"active-card": true, "available-limit": 80}, "violations":
[]}
```

Given there is an account with active-card: true and available-limit: 80:

```
input
{"transaction": {"merchant": "Habbib's", "amount": 90, "time":
"2019-02-13T11:00:00.000Z"}}
output
{"account": {"active-card": true, "available-limit": 80}, "violations":
["insufficient-limit"]}
```

Error handling

Please assume input parsing errors will not happen. We will not evaluate your submission against input that breaks the contract.

Violations of the business rules are **not** considered to be errors as they are expected to happen and should be listed in the outputs' **violations** field as described on the **output** schema in the examples. That means the program execution should continue normally after any violation.

Our expectations

We at Nubank value **simple**, **elegant**, **and working code**. This exercise should reflect your understanding of it.

Your solution is expected to be **production quality**, **maintainable**, and **extensible**. Hence, we will look for:

- Immutability;
- Quality unit and integration tests;
- Documentation where needed;
- Instructions to run the code.

General notes

- This challenge may be extended by you and a Nubank engineer on a different step of the process;
- You should submit your solution source code to us as a compressed file containing the code and possible documentation. Please make sure not to include unnecessary files such as compiled binaries, libraries, etc;
- Do not upload your solution to public repositories in GitHub, BitBucket, etc;
- The project should be implemented as a stream application rather than a Rest API.
- Please keep your test anonymous, paying attention to:
 - the code itself, including tests and namespaces;
 - version control author information;
 - Automatic comments your development environment may add.