

Hexagonal Rails

Luiz Costa

gutomcosta@gmail.com
@gutomcosta

THE
DEVELOPER'S
CONFERENCE

**nosso propósito é criar as melhores
experiências em serviços médicos**

hexágono?

ou ports and adapters

mas antes, layers...

ou simplesmente camadas

Components within the layered architecture pattern are organized into horizontal layers, each layer performing a specific role within the application (e.g., presentation logic or business logic).

Na versão mais “restrita” deste pattern, as camadas superiores só acessam as inferiores passando pela camada seguinte.

Existem algumas variações, por exemplo, quando algumas camadas podem acessar diretamente outras camadas sem passar pela seguinte. Neste caso diz-se que existem camadas “abertas”.

hexágono?

ou ports and adapters

Presentation

Business

Infrastructure

Presentation

Business

Infrastructure

**entry / exit
points**

entry

Presentation

Business

Infrastructure

exit

entry

exit

cada lado pode ter
vários entry / exit points

entry

Presentation

Business

Infrastructure

exit

hexágonos

finalmente!

Allow an application to equally be driven by users, programs, automated test or batch scripts, and to be developed and tested in isolation from its eventual run-time devices and databases.

ao invés de entry/exit points, agora **inside/outside**

ports and adapters

Each face of the hexagon (port) represents some "reason" the application is trying to talk with the outside world. Events arrive from the outside world at a port. The adapter converts it into a usable procedure call or message and passes it to the application. The application is blissfully ignorant of the nature of the input device...

Each face of the hexagon (**port**) represents some "reason" the application is trying to talk with the outside world. Events arrive from the outside world at a port. The **adapter** converts it into a usable procedure call or message and passes it to the application. The application is blissfully ignorant of the nature of the input device...

O adaptador converte a mensagem e manipula ou delega para os objetos de domínio

uma aplicação pode ter várias portas e isso não se limita ao número de lados do hexágono

algumas vantagens

- **diminuir acoplamento**
- **melhor para testar**
- **adaptabilidade**

clean architecture

The Clean Code Blog

by Robert C. Martin (Uncle Bob)

atom/rss feed

- [Classes vs. Data Structures](#)
05-18-2018
- [Types and Tests](#)
05-08-2018
- [737 Max 8](#)
05-18-2018
- [FP vs. OO List Processing](#)
12-17-2018
- [We, The Unoffended](#)
12-16-2018
- [SJWJS](#)
12-14-2018
- [The Tragedy of Craftsmanship.](#)
08-28-2018
- [Too Clean?](#)
08-13-2018
- [Integers and Estimates](#)
06-21-2018

Screaming Architecture

30 September 2011

Imagine that you are looking at the blueprints of a building. This document, prepared by an architect, tells you the plans for the building. What do these plans tell you?

If the plans you are looking at are for a single family residence, then you'll likely see a front entrance, a foyer leading to a living room and perhaps a dining room. There'll likely be a kitchen a short distance away, close to the dining room. Perhaps a dinette area next to the kitchen, and probably a family room close to that. As you looked at those plans, there'd be no question that you were looking at a *house*. The architecture would *scream: house*.

Or if you were looking at the architecture of a library, you'd likely see a grand entrance, an area for check-in-out clerks, reading areas, small conference rooms, and gallery after gallery capable of holding bookshelves for all the books in the library. That architecture would *scream: Library*.

So what does the architecture of your application scream? When you look at the top level directory structure, and the source files in the highest level package; do they

FEEDS

[Atom](#)
[RSS](#)

TOPICS

[8th Light University](#)
[AWS](#)
[Android](#)
[Ansible](#)
[Apprentice Blog of the Week](#)
[Apprenticeship](#)
[Architecture](#)
[Bugs](#)
[Business](#)
[Clojure](#)
[ClojureScript](#)
[Coding](#)
[Communications](#)
[Community](#)
[Consulting](#)
[Craftsmanship](#)
[Design](#)
[DevOps](#)
[Elixir](#)
[Front-end](#)
[Hypermedia](#)
[Inspiration](#)
[Java](#)
[JavaScript](#)
[Learning](#)
[Microservices](#)
[Mobbing](#)
[Pairing](#)
[Principles](#)

The Clean Architecture

[Uncle Bob](#) / 13 Aug 2012 [Architecture](#) [Craftsmanship](#)

[Share](#) [Tweet](#) [Share](#)

Over the last several years we've seen a whole range of ideas regarding the architecture of systems. These include:

- [Hexagonal Architecture](#) (a.k.a. Ports and Adapters) by Alistair Cockburn and adopted by Steve Freeman, and Nat Pryce in their wonderful book [Growing Object Oriented Software](#)
- [Onion Architecture](#) by Jeffrey Palermo
- [Screaming Architecture](#) from a blog of mine last year
- [DCI](#) from James Coplien, and Trygve Reenskaug.

sobre o quê?

sobre o quê?

**como uma rails app se
parece?**

sobre o quê?

	Name	Date Modified	Size
FAVORITES			
All My Files	▶ app	Today 1:58 am	--
AirDrop	▶ bin	Today 2:01 am	--
Applicati...	▶ config	Today 1:58 am	--
Desktop	config.ru	Today 1:58 am	154 bytes
Documents	▶ db	Today 1:58 am	--
Downloads	Gemfile	Today 1:58 am	1 KB
	Gemfile.lock	Today 2:01 am	3 KB
DEVICES	▶ lib	Today 1:58 am	--
Macintos...	▶ log	Today 1:58 am	--
	▶ public	Today 1:58 am	--
SHARED	Rakefile	Today 1:58 am	249 bytes
	README.rdoc	Today 1:58 am	478 bytes
TAGS	▶ test	Today 1:58 am	--
Red	▶ tmp	Today 1:58 am	--
Orange	▶ vendor	Today 1:58 am	--

Architectures are not (or should not) be about frameworks. Architectures should not be supplied by frameworks.

Frameworks are tools to be used, not architectures to be conformed to. If you architecture is based on frameworks, then it cannot be based on your use cases.

Architectures are not (or should not) be about frameworks. Architectures should not be supplied by frameworks.

Frameworks are tools to be used, not architectures to be conformed to. If you architecture is based on frameworks, then it cannot be based on your use cases.

sobre o quê?

Your architectures should tell readers about the system, not about the frameworks you used in your system.

If you are building a health-care system, then when new programmers look at the source repository, their first impression should be: “Oh, this is a health-care system”.

architecture is
about intent.

Architecture the lost years, Robert Martin

<https://youtu.be/WpkDN78P884?t=704>

rails is not your application

it's a web framework

the web is a
delivery
mechanism

Architecture the lost years, Robert Martin

<https://youtu.be/WpkDN78P884?t=581>

como implementar
com rails?

1

separar o código de
negócio do framework

O código de negócio fica dentro da pasta application. Dentro da pasta, todo acesso ao framework é feito por adaptadores.

O código da aplicação web, escrita em rails, fica dentro de web app. Esta pasta é a implementação de um delivery mechanism. O código de negócio, que vive dentro de application, é acessado através de portas.

2

modularizar o código que vive dentro de application

alguns dos possíveis módulos de uma aplicação que resolve o problema de vacinação domiciliar

o mesmo objeto de
domínio em diferentes
contextos ou módulos

Atendimento

Paciente

- + qual nome, nascimento...?
- + qual dia do agendamento?
- + qual endereço de atendimento?

Vacinação

Paciente

- + como a caderneta de vacinação está organizada?
- + qual a próxima vacina?
- + qual vacina foi aplicada?

Financeiro

Paciente

- + qual custo das vacinas aplicadas?
- + alguma condição de desconto?
- + qual meio de pagamento utilizado?

É responsabilidade de cada contexto modelar os dados da melhor maneira, de acordo com as suas responsabilidades.

cada módulo é como se
fosse uma implementação
do padrão hexagonal

anatomia de um módulo

talk is cheap

show me the code!

como é a
implementação de um
use case?

implementação de um use case

```
class CheckInItems

  def self.build
 CheckInItems.new(
 change_inventory: Marketplace::Services::ChangeInventory.build,
 availability_checker: Marketplace::Services::AvailabilityChecker.build,
 event_publisher: EventManager::PublisherFactory.build_with_subscribers
 )
  end

  def initialize(change_inventory:, availability_checker:, event_publisher:nil)
 @change_inventory = change_inventory
 @event_publisher = event_publisher
 @availability_checker = availability_checker
  end

  def execute(items:)
 items.map do |item|
 inventory_item = Marketplace::Domain::InventoryItem.from(serialized_item: item)
 inventory_item = @change_inventory.check_in(inventory_item: inventory_item)
 @availability_checker.check(inventory_item: inventory_item)
 publish_events(inventory_item) unless @event_publisher.nil?
 inventory_item
 end
  end

  private

  def publish_events(inventory_item)
 event = Marketplace::Events::InventoryItemCheckedIn.new(inventory_item: inventory_item)
 @event_publisher.publish(event)
  end

end

end

end
```

Usa um **factory method*** para manter o encapsulamento e diminuir o acoplamento com o objeto cliente

As dependências são injetadas no construtor

O fluxo de execução é simples e limpo

application/src

* https://en.wikipedia.org/wiki/Factory_method_pattern

como o **delivery**
mechanism se conecta
com a **application**?

conectando a web app com o application

```
class Marketplace::CheckInController < ApplicationController

  def create
 begin
 use_case = Marketplace::UseCases::CheckInItems.build
 items = use_case.execute(items: params[:items])
 render status: :ok, json: { status: 200, data: items }
 rescue Exception => e
 render_json_error status: 500, source: self, exception: e
 end
  end
end

end
```

Aqui o factory method é usado para instanciar o use case.

A interface pública do use case é usada como **Port** para acessar o código da application

web-app/app/controllers

foco total no
domain model

domain model \neq model

objetos de domínio são escritos em código ruby puro (PORO*)

```
module Marketplace
  module Domain
 class CheckoutItem
 attr_reader :inventory_item, :quantity

 def initialize(inventory_item:, quantity:, accepted: false)
 @inventory_item = inventory_item
 @quantity = quantity
 @accepted = accepted
 end

 def accepted?
 @accepted
 end

 def accept!
 @accepted = true
 end

 def not_accepted!
 @accepted = false
 end


 def item_available?
 self.inventory_item.enough_stock?(quantity: self.quantity)
 end

 def to_hash
 {
 inventory_item_id: nil || self.inventory_item.id,
 sales_item_id: self.inventory_item.sales_item_obj_id,
 quantity: self.quantity,
 accepted: self.accepted?,
 inventory_quantity: self.inventory_item.quantity
 }
 end
 end
  end
end
```

Não existe nenhuma
relação direta com o
Active Record

e os models? Active
Record?

Nas implementações padrão do rails, o model é uma subclasse de **ApplicationRecord**, isso faz com que o acoplamento com o banco de dados seja bem alto.

O domain object é separado do Model e o seu ciclo de vida é controlado por um **Repositório***.

O repositório é responsável por executar as consultas (queries), e mapear os objetos de domínio. Para isso pode ter a colaboração de uma Factory*.

O Model tem a responsabilidade de garantir a consistência dos dados, de acordo com o modelo relacional. Pode definir algumas queries e ter validações de dados

O domain object é quem tem a implementação das lógicas de negócio.

Um único Model pode dar origem a um modelo de domínio bem mais complexo. Neste caso, todos os dados do domain model são persistidos na mesma tabela (Rails Model) do banco de dados.

implementação de um repositório

```
module TeamAllocation
  module Repositories
 class AllNurses

 def get_by_id(id)
 nurse_model = ::Nurse.find(id)
 TeamAllocation::Factories::NurseFactory.build.create_from(nurse_model)
 end

 def get_active_nurses(macro_region_obj_id = nil)
 macro_region_obj_id = nil if macro_region_obj_id.to_i.zero?
 nurses_collection = ::Nurse.active_nurses(macro_region_obj_id)
 TeamAllocation::Factories::NurseFactory.build.create_from_list(nurses_collection)
 end

 def get_by_obj_id(obj_id:)
 begin
 nurse_model = ::Nurse.find_by(obj_id: obj_id)
 TeamAllocation::Factories::NurseFactory.build.create_from(nurse_model)
 rescue ActiveRecord::RecordNotFound => e
 raise Exceptions::NurseNotExists.new
 end
 end

 def save(nurse:)
 nurse_model = ::Nurse.find_or_initialize_by(id: nurse.id)
 nurse_model.from_domain(nurse)
 nurse_model.save
 end
 end
  end
end
```

Aqui o model é usado para tirar vantagem do Active Record. Uma factory é usada para fazer a construção do objeto de domínio.

.active_nurses é uma query que está encapsulada no Model.

O save também delega para o Active Record.

onde estamos mesmo?

e a história dos hexágonos?

a partir da representação original...

para uma proposta de implementação

A implementação do caso de uso atua como um adaptador.

O repositório encapsula o acesso aos models, funcionando como mais um adaptador.

O controlador acessa os módulos através de uma porta que expõe a interface pública de um caso de uso.

para uma proposta de implementação

A implementação do caso de uso atua como um adaptador.

O repositório encapsula o acesso aos models, funcionando como mais um adaptador.

O controlador acessa os módulos através de uma porta que expõe a interface pública de um caso de uso.

implementando uma
User Story

**Deve permitir ao paciente
agendar a aplicação de
vacina.**

**Ao fazer o agendamento
deve-se efetuar o
pagamento e reservar o
estoque dos produtos
agendados.**

Deve permitir ao **paciente**
agendar a aplicação de
vacina.

Ao fazer o agendamento
deve-se efetuar o
pagamento e reservar o
estoque dos produtos
agendados.

módulos

Agendamento

- + Agendar
- + FinalizarAgendamento
- + CancelarAgendamento

Pagamento

- + EfetuarPagamento
- + EstonarPagamento

Gestão de Estoque

- + ReservarEstoque
- + RetirarProduto
- + EntrarComNovosProdutos

~~módulos~~ bounded contexts

Agendamento

- + Agendar
- + FinalizarAgendamento
- + CancelarAgendamento

Pagamento

- + EfetuarPagamento
- + EstonarPagamento

Gestão de Estoque

- + ReservarEstoque
- + RetirarProduto
- + EntrarComNovosProdutos

como um contexto
executa uma ação em
outro contexto?

boundaries

Mantenha o domain model protegido dentro do contexto. O ideal é não deixar “vazar” do contexto os objetos de domínio

O ideal é que um contexto só exponha objetos de fronteira. Ex: Use Cases, Services ou Repositories

Se precisar retornar um conjunto de dados mais complexo, dê preferência para Hashs ou Tuplas

public class

deve-se reduzir o número de classes públicas para
promover o encapsulamento

exemplo

context maps

1

Gestão de Agendas

Neste caso os contextos se falam através dos objetos de fronteira: Services e Use Case

Pagamentos

Uncle Bob Martin

@unclebobmartin

Following

A good architecture allows you to defer framework decisions. A good architecture allows frameworks to act as plugins to the app.

4:17 PM - 26 Sep 2011

102 Retweets 27 Likes

**construa uma
arquitetura que te
permita **atrasar as**
decisões**

Indireção para o contexto de pagamento

```
module GestaoDeAgenda
  module CasosDeUso
 class EfetuarAgendamento

 def build
 EfetuarAgendamento.new(
 todos_paciente: GestaoDeAgenda::Repositorios::TodosPacientes.new,
 todos_produtos: GestaoDeAgenda::Repositorios::TodosProdutos.new,
 todos_agendamentos: GestaoDeAgenda::Repositorios::TodosAgendamentos.new,
 servico_de_pagamento: GestaoDeAgenda::Servicos::Pagamentos.build
 )
 end

 def initialize(todos_pacientes:, todos_produtos, todos_agendamentos:, servico_de_pagamento:)
 @todos_pacientes = todos_pacientes
 @todos_produtos = todos_produtos
 @servico_de_pagamento = servico_de_pagamento
 @todos_agendamentos = @todos_agendamentos
 end
 end
  end
end
```


Injeção de Dependências

efetuar agendamento

```
def execute(id_paciente:, data_agendamento:, ids_de_produto:)
  paciente = @todos_pacientes.obter_por_id(id_paciente)
  produtos = @todos_produtos.obter_por_ids(ids_de_produto)
  agendamento = GestaoDeAgenda::Dominio::Agendamento.para(paciente, data_agendamento, ids_de_produto)
  pedido = agendamento.gerar_pedido
  @servico_de_pagamento.pagar(pedido)
  @todos_agendamentos.salvar(agendamento)
  publicar_eventos(agendamento)
end
```

```
module GestaoDeAgenda
  module Servicos
 class Pagamentos
 def pagar(pedido:)
 begin
 uc = Pagamentos::CasosDeUso::EfetuarPagamento.build
 pedido = GestaoDeAgenda::Tradutores::TradutorDePedidos.traduzir(pedido)
 uc.execute(pedido: pedido)
 rescue Pagamentos::Excecoes::PagamentoRecusado => e
 raise GestaoDeAgenda::Excecoes::ErroNoPagamento.new("[ Pagamentos ] - Pagamento r
 end
 end
 end
  end
end
```

Único ponto de contato com contexto de pagamento

efetuar agendamento

```
def execute(id_paciente:, data_agendamento:, ids_de_produto:)
  paciente = @todos_pacientes.obter_por_id(id_paciente)
  produtos = @todos_produtos.obter_por_ids(ids_de_produto)
  agendamento = GestaoDeAgenda::Dominio::Agendamento.para(
  pedido = agendamento.gerar_pedido
  @servico_de_pagamento.pagar(pedido)
  @todos_agendamentos.salvar(agendamento)
  publicar_eventos(agendamento)
end
```


```
# {
# patient_id: 109,
# date: 20/07/2018 13:20,
# order_items: [
# {product_id: 22, price: 340.00},
# {product_id: 12, price: 234.30}
# ]
# }
```

```
module GestaoDeAgenda
  module Servicos
 class Pagamentos


 def pagar(pedido:)
 begin
 uc = Pagamentos::CasosDeUso::EfetuarPagamento.build
 pedido = GestaoDeAgenda::Tradutores::TradutorDePedidos.traduzir(pedido)
 uc.execute(pedido: pedido)
 rescue Pagamentos::Excecoes::PagamentoRecusado => e
 raise GestaoDeAgenda::Excecoes::ErroNoPagamento.new("[ Pagamentos ] - Pagamento r
 end
 end
 end
  end
end
```

Tradução do modelo entre os dois contextos

2

Gestão de agendas

Os dois contextos se falam através de um domain event

Gestão de estoque


```
def execute(id_paciente:, data_agendamento:, ids_de_produto:)
  paciente = @todos_pacientes.obter_por_id(id_paciente)
  produtos = @todos_produtos.obter_por_ids(ids_de_produto)
  agendamento = GestaoDeAgenda::Dominio::Agendamento.para(paciente, data_agendamento, ids_de_produto)
  pedido = agendamento.gerar_pedido
  @servico_de_pagamento.pagar(pedido)
  @todos_agendamentos.salvar(agendamento)
  publicar_eventos(agendamento)
end
```

private

```
def publicar_eventos(agendamento)
  event = GestaoDeAgenda::Eventos::AgendamentoCriado.new(agendamento)
  GestorDeEventos::Publicador.publicar(event)
end
```


Publica o evento através da EP


```
module Agendamento
  module Handlers
 class ReservarEstoque


 def perform(dados_do_evento:)
 ids_de_produto = dados_do_evento[:ids_de_produto]
 uc = GestaoDeEstoque::CasosDeUso::ReservarEstoque.build
 uc.execute(ids_de_produto: ids_de_produto)
 end
 end
  end
end
```

Contato com o contexto de gestão de estoque

como tirar vantagem e
extrair para um
microserviço?

contexto de pagamento como microserviço

O contexto de pagamento foi extraído e adicionado em uma nova aplicação rails. Foi necessário expor uma api para disponibilizar o acesso aos casos de uso. Neste caso, provavelmente os repositórios deverão ser alterados para conectar no banco de dados diferente.

O único ponto de contato com o contexto de pagamento no agendamento era o objeto de fronteira Pagamento. Este objeto vai precisar ser alterado e, em vez de chamar o contexto diretamente, vamos introduzir uma service layer para implementar a chamada remota ao microserviço de pagamento

contexto de pagamento como microserviço

O contexto de pagamento foi extraído e adicionado em uma nova aplicação rails. Foi necessário expor uma api para disponibilizar o acesso aos casos de uso. Neste caso, provavelmente os repositórios deverão ser alterados para conectar no banco de dados diferente.

O único ponto de contato com o contexto de pagamento no agendamento era o objeto de fronteira Pagamento. Este objeto vai precisar ser alterado e, em vez de chamar o contexto diretamente, vamos introduzir uma service layer para implementar a chamada remota ao microserviço de pagamento

como extrair o contexto de Gestão de Estoque?

Como lidar com o Domain Event `AgendamentoCriado`?

publish/subscribe ou observers

https://en.wikipedia.org/wiki/Publish%E2%80%93subscribe_pattern

https://en.wikipedia.org/wiki/Observer_pattern

contexto de estoque como microsserviço

O contexto de agendamento continua publicando o domain event `AgendamentoCriado` da mesma forma que antes, nada muda aqui.

No microsserviço de estoque, é necessário adicionar na ACL, handlers que serão estimulados pelas mensagens entregues pelo broker. Estes handlers, delegam a execução para os caso de uso.

O Event Handler original é substituído por outro que publica o evento em um Broker de mensagem. Ex: RabbitMQ, Kafka, ActiveMQ

contexto de estoque como microsserviço

O contexto de agendamento continua publicando o domain event `AgendamentoCriado` da mesma forma que antes, nada muda aqui.

No microsserviço de estoque, é necessário adicionar na ACL, handlers que serão estimulados pelas mensagens entregues pelo broker. Estes handlers, delegam a execução para os caso de uso.

O Event Handler original é substituído por outro que publica o evento em um Broker de mensagem. Ex: RabbitMQ, Kafka, ActiveMQ

considerações Finais

modelagem de domínio
não é simples

O controle de
acoplamento é
extremamente importante

mas lembre-se:

Hope

vs.

Reality

<https://martinfowler.com/articles/dont-start-monolith.html>

obrigado!

Luiz Costa

gutomcosta@gmail.com
@gutomcosta

THE
DEVELOPER'S
CONFERENCE

Referências

<https://blog.cleancoder.com/uncle-bob/2012/08/13/the-clean-architecture.html>

<https://blog.cleancoder.com/uncle-bob/2011/09/30/Screaming-Architecture.html>

<http://blog.firsthand.ca/2011/10/rails-is-not-your-application.html>

<https://cleancoders.com/video-details/clean-code-episode-7>

<https://www.youtube.com/watch?v=WpkDN78P884>