

Designing a UI for Microservices

Mauro Servienti | @mauroservienti

100% remote

bike rider

bananas |
my favorite snack

What could
possibly go
wrong...

Let me buy a “banana holder”

BENRAN
Benran Outdoor Travel Cute Banana Protector Storage Box (Pink, Green, Yellow, Pack of 3)

★★★★★ 26 customer reviews

Price: **\$10.00** & **FREE Shipping**

i Get \$50.00 off instantly: Pay \$0.00 upon approval for the Amazon Rewards Visa Card. [Learn more](#)

Only 9 left in stock.

This item does not ship to **Garlasco, Italy**. Please check other sellers who may ship internationally.

Ships from and sold by [Ziyue](#).

Mauro Servienti

Solution Architect @ Particular Software

mauro.servienti@gmail.com

[@mauroservienti](#)

[//milestone.topics.it](#)

Does a page like that exist?

Or put it in another way: does a “Product” class or aggregate exist?

“There is no spoon”

The image shows an Amazon product page for the Benran Outdoor Travel Cute Banana Protector Storage Box. The product is a pack of three banana-shaped storage boxes in pink, green, and yellow. The page includes a product title, a price of \$10.00 with free shipping, and a note that only 9 items are left in stock. Several annotations are overlaid on the page:

- Marketing**: A yellow box highlights the product title and the number of customer reviews (26).
- Sales**: A blue box highlights the price (\$10.00) and the free shipping offer.
- Shipping**: A green box highlights the free shipping offer.
- Warehouse**: A red box highlights the low stock warning ("Only 9 left in stock").

Benran
Benran Outdoor Travel Cute Banana Protector Storage Box (Pink, Green, Yellow, Pack of 3)
26 customer reviews
Price: \$10.00 FREE Shipping
Get \$50.00 off instantly: For the Amazon Rewards Visa Card. [Learn more](#)
Only 9 left in stock
This item does not ship internationally. Please check other sellers who may ship internationally.
Ships from and sold by Ziyue.

Domain Model Decomposition

**services owning
their own piece of
information.**

Single Responsibility Principle


```

749 $sort_order = array();
750
751 foreach ($quotes as $key => $value) {
752 $sort_order[$key] = $value['sort_order'];
753 }
754
755 array_multisort($sort_order, SORT_ASC, $quotes);
756
757 $this->session->data['lpa']['shipping_methods'] = $quotes;
758 $this->session->data['lpa']['address'] = $address;
759
760 if (empty($quotes)) {
761 $json['error'] = $this->language->get('
762 error_no_shipping_methods');
763 } else {
764 $json['quotes'] = $quotes;
765 }
766
767 if (isset($this->session->data['lpa']['shipping_method']) && !
768 empty($this->session->data['lpa']['shipping_method']) &&
769 isset($this->session->data['lpa']['shipping_method']['code']
770 )) {
771 $json['selected'] = $this->session->data['lpa']['
772 shipping_method']['code'];
773 } else {
774 $json['selected'] = '';
775 }
776
777 } else {
778 $json['error'] = $this->language->get('error_shipping_methods');
779 }
780
388
389 this.interval = clearInterval(this.interval)
390
391 return this
392 }
393
394 Carousel.prototype.next = function () {
395 if (this.sliding) return
396 return this.slide('next')
397 }
398
399 Carousel.prototype.prev = function () {
400 if (this.sliding) return
401 return this.slide('prev')
402 }
403
404 Carousel.prototype.slide = function (type, next) {
405 var $active = this.$element.find('.item.active')
406 var $next = next || this.getItemForDirection(type, $active)
407 var isCycling = this.interval
408 var direction = type == 'next' ? 'left' : 'right'
409 var fallback = type == 'next' ? 'first' : 'last'
410 var that = this
411
412 if (!$next.length) {
413 if (!this.options.wrap) return
414 $next = this.$element.find('.item')[fallback]()
415 }
416
417 if ($next.hasClass('active')) return (this.sliding = false)
418
419 var relatedTarget = $next[0]
420 var slideEvent = $.Event('slide.bs.carousel', {
421 relatedTarget: relatedTarget,
422 direction: direction
423 })

```

How can we design something like that?

~~Denormalization~~ *Temptations...*

That's a cache!

<rant />

Oh...and by the way...

Only 9 left in stock.

This item does not ship to Garlasco, Italy. Please check other sellers who may ship internationally.

Ships from and sold by Ziyue.

el Cute Banana
Protector Storage Box (Pink, Green,
Yellow, Pack of 3)

★★★★☆ 26 customer reviews

Price: \$10.00 & FREE Shipping

i Get \$50.00 off instantly: Pay \$0.00 upon approval for the Amazon Rewards Visa Card. [Learn more](#)

Only 9 left in stock.

This item does not ship to Garlasco, Italy. Please check other sellers who may ship internationally.

Ships from and sold by Ziyue.

a report
not a cache

Whatchoo talkin'
'bout, Willis?

@mauroservienti | #apiconf2018

A report

- We're crossing a “boundary”
 - Data flow out of each service to the user
- Users are already pulling things on demand
 - let's benefit of that

ViewModel Composition

Full vertical ownership

Full vertical ownership

View Model Appender

```
public class ProductDetailsViewModelAppender : IViewModelAppender
{

}
```


Request matching

```
public class ProductDetailsViewModelAppender : IViewModelAppender
{
 public bool Matches(RouteData routeData, string verb)
 {
 var controller = (string)routeData.Values["controller"];

 return HttpMethods.IsGet(verb)
 && controller.ToLowerInvariant() == "products"
 && routeData.Values.ContainsKey("id");
 }
}
```

Composition

```
public class ProductDetailsViewModelAppender : IViewModelAppender
{
 public bool Matches(RouteData routeData, string verb)
 {
 }


 public async Task Append(dynamic vm, RouteData routeData, IQueryCollection query)
 {
 var id = (string)routeData.Values["id"];

 var url = $"http://sales-backend.local/api/products/{id}";
 var client = new HttpClient();
 var response = await client.GetAsync(url);

 dynamic productPrice = await response.Content.AsExpandoAsync();

 vm.Price = productPrice.WebsitePrice;
 }
}
```

Full vertical ownership

Composition Gateway

```
public class Startup
{
 public void ConfigureServices(IServiceCollection services)
 {
 services.AddRouting();
 services.AddViewModelComposition();
 }

 public void Configure(IApplicationBuilder app, ILoggerFactory loggerFactory)
 {
 app.RunCompositionGateway();
 }
}
```


is all that glitters gold?

What about grids?

Customers who bought this item also bought

Page 1 of 12

PurelifeTropics Raw Organic Virgin coconut oil 16.9oz Non GMO for cooking, hair care, skin...
★★★★★ 42
\$15.95 Prime

Kaffe Maestro Barista Cafetiere French Press, 1000 ml/34 oz
★★★★☆ 159
Prime

Keeva Organics Anti-Aging Lavender Night Cream Moisturizer - Natural Formula Contains Deep...
★★★★☆ 200
\$24.99 Prime

6 Mistakes Most Senior Make When Approaching Pain, Aches & Stiff Leg Muscle - And How to...
★★★★★ 15
\$23.99 Prime

Wind Chimes Sounds Beautiful for Outdoor Balcony Porch Terrace Patio Garden and Indoor...
★★★★☆ 50
\$21.00 Prime

ProductA	ProductB	ProductC	ProductD
			
Supplier A	Supplier B	Supplier C	Supplier D
★★★★★	★★★★★	★★★★★	★★★★★
€ 20.00	€ 20.00	€ 20.00	€ 20.00

/products/1

View
model

<div>ProductNameA</div> <div> <div>Supplier A</div> <div>★★★★★</div> <div>€ 20.00</div> </div>	<div>ProductNameB</div> <div> <div>Supplier B</div> <div>★★★★★</div> <div>€ 20.00</div> </div>	<div>ProductNameC</div> <div> <div>Supplier C</div> <div>★★★★★</div> <div>€ 20.00</div> </div>	<div>ProductNameD</div> <div> <div>Supplier D</div> <div>★★★★★</div> <div>€ 20.00</div> </div>
--	--	---	--

<div>ProductNameA</div> <div> <div>Supplier A</div> <div>★★★★★</div> <div>€ 20.00</div> </div>	<div>ProductNameB</div> <div> <div>Supplier B</div> <div>★★★★★</div> <div>€ 20.00</div> </div>	<div>ProductNameC</div> <div> <div>Supplier C</div> <div>★★★★★</div> <div>€ 20.00</div> </div>	<div>ProductNameD</div> <div> <div>Supplier D</div> <div>★★★★★</div> <div>€ 20.00</div> </div>
--	--	---	--

<div>ProductNameA</div> <div> <div>Supplier A</div> <div>★★★★★</div> <div>€ 20.00</div> </div>	<div>ProductNameB</div> <div> <div>Supplier B</div> <div>★★★★★</div> <div>€ 20.00</div> </div>	<div>ProductNameC</div> <div> <div>Supplier C</div> <div>★★★★★</div> <div>€ 20.00</div> </div>	<div>ProductNameD</div> <div> <div>Supplier D</div> <div>★★★★★</div> <div>€ 20.00</div> </div>
--	--	---	--

Composition

```
public class ProductsListViewModelAppender : IViewModelAppender
{
}
```


Composition

```
public class ProductsListViewModelAppender : IViewModelAppender
{
 public async Task Append(dynamic vm, RouteData routeData, IQueryCollection query)
 {
 var pageIndex = (string)query["pageIndex"] ?? "0";
 var pageSize = (string)query["pageSize"] ?? "10";

 var url = $"http://sales-backend.local/api/products?pageSize={pageSize}&pageIndex={pageIndex}";
 var client = new HttpClient();
 var response = await client.GetAsync(url);

 dynamic[] products = await response.Content.AsExpandableArrayAsync();

 var productsViewModel = MapToDictionary(products);

 await vm.RaiseEventAsync(new RelatedProductsLoaded()
 {
 ProductsViewModel = productsViewModel
 });

 vm.RelatedProducts = productsViewModel.Values.ToArray();
 }
}
```

Composition

```
dynamic[] products = await response.Content.AsExpandoArrayAsync();

var productsViewModel = MapToDictionary(products);

await vm.RaiseEventAsync(new RelatedProductsLoaded()
{
 ProductsViewModel = productsViewModel
});

vm.RelatedProducts = productsViewModel.Values.ToArray();
```

Recap

- Clearly defined ownership
- SRP is respected
- Different caching strategies
- Business is much more flexible
- *Select N+1* is not a concern
 - # of requests will be “# of services”

[//bit.ly/view-model-composition-demos](https://bit.ly/view-model-composition-demos)

THANK YOU

