


Arquitecturas Ruby On Rails

Cómo facilitar la escalabilidad y
colaboración

aLabs*


Ruby on Rails, Consul y Decidim


Extensión de Consul


Ayuntamiento de A Coruña
Concello da Coruña


participación
información
transparencia

OVIEDO.es
AYUNTAMIENTO


decidimVLC
CONSULTA CIUTADANA D'INVERSIONS EN BARRIS


Extensión de Consul

Nombre del fork	Mantenedor	URL	URL Github
Consul	Ayuntamiento de Madrid	No aplica	https://github.com/consul/consul
Decide Madrid	Ayuntamiento de Madrid	https://decide.madrid.es/	https://github.com/AyuntamientoMadrid/consul
decidim.barcelona	Ajuntament de Barcelona	https://decidim.barcelona/	https://github.com/AjuntamentdeBarcelona/decidim.barcelona
Consulta Oviedo	Ayuntamiento de Oviedo	http://www.consultaoviedo.es/	No aplica
A Porta Aberta	Concello da Coruña	https://aportaaberta.coruna.es	https://github.com/ConcelloCoruna/aportaaberta

Problemas de reutilización en el código actual

Search results for "madrid".

We've found 53 code results Sort: Best match ▾

app/mailers/application_mailer.rb Ruby
Showing the top two matches. Last indexed 12 days ago.


```
1 class ApplicationMailer < ActionMailer::Base
2 helper :settings
3 default from: "Decide Madrid <no-reply@madrid.es>"
4 layout 'mailer'
5 end
```

public/sitemap.xml XML
Showing the top two matches. Last indexed on 28 Mar.

```
2 <urlset xmlns="http://www.sitemaps.org/schemas/sitemap/0.9">
3 <url>
4 <loc>https://decide.madrid.es/</loc>
5 <priority>0.7</priority>
6 </url>
7 <url>
8 <loc>https://decide.madrid.es/proposals</loc>
9 <priority>0.9</priority>
10 <changefreq>always</changefreq>
```

```
99
100 def valid_postal_code?
101 postal_code =~ /^280/
102 end
```

Situación actual


Escenarios


Escenario 1: Desarrollo centralizado de Consul

Escenario 2: Desarrollo descentralizado de Consul


Escenario 3: Desarrollo distribuido de Consul


centralised


decentralised


distributed

Escenario 1: Desarrollo centralizado de Consul

Este escenario corresponde al **modelo actual** de funcionamiento: el Ayuntamiento de Madrid mantiene el código de Cónsul, evaluando e incorporando aquellas modificaciones realizadas en los “forks” o bifurcaciones del código que se realicen en otros ayuntamientos u organizaciones.

Escenario 2: Desarrollo descentralizado de Consul

Es posible que las versiones realizadas en unos cuantos ayuntamientos ganen cierta autonomía y generen una cierta **“tipología” de versiones de Consul** cuyo mantenimiento sea realizado por sus impulsores iniciales.


Escenario 3: Desarrollo distribuido de Consul

En el caso de que una **nueva arquitectura** de Consul facilitará la contribución y la reutilización de código, se avanzaría hacia un modelo de desarrollo distribuido.

Los **tiempos de desarrollo** al principio se alargarían, aunque a medio plazo posiblemente se reduciría drásticamente la necesidad de escribir código por parte de los municipios que lo quisieran adoptar, y en la mayoría no sería necesario en absoluto.

Alternativa 1: Directorios de personalización

Carpeta donde poner el código específico de cada instalación (diseño, textos, etc).


Alternativa 1: Directorios de personalización

Custom folder structure #953

New issue


voodoorai2000 opened this issue on 29 Feb · 1 comment


voodoorai2000 commented on 29 Feb


In order to improve the collaboration between forks and upstream, there should be a place to put custom code and a place for generic code. There are a number of possibilities to solve this issue, such as gems and engines. Whilst we think these are good options, we would like to keep things as simple as possible and start with a custom folder structure.

Some of the custom folders could be:

- MVC
- Assets
- Configuration


1

Labels

high-priority

Milestone

No milestone

Assignee

xuanxu

Notifications

🔊 Unsubscribe

You're receiving notifications because you commented.

Alternativa 1: Directorios de personalización

Personalización

Puedes modificar consul y ponerle tu propia imagen, para esto debes primero hacer un fork de <https://github.com/consul/consul> creando un repositorio nuevo en Github. Puedes usar otro servicio como Gitlab, pero no te olvides de poner el enlace en el footer a tu repositorio en cumplimiento con la licencia de este proyecto (GPL Affero 3).

Hemos creado una estructura específica donde puedes sobrescribir y personalizar la aplicación para que puedas actualizar sin que tengas problemas al hacer merge y se sobrescriban por error tus cambios. Intentamos que Consul sea una aplicación Ruby on Rails lo más plain vanilla posible para facilitar el acceso de nuevas desarrolladoras.

Ficheros y directorios especiales

Para adaptarlo puedes hacerlo a través de los directorios que están en custom dentro de:

- config/locales/custom/
- app/assets/images/custom/
- app/views/custom/
- app/controllers/custom/
- app/models/custom/

https://github.com/consul/consul/blob/master/CUSTOMIZE_ES.md

Alternativa 1: Directorios de personalización


Facilidad de uso

Simplicidad de cara al desarrollo


Impide compartir los distintos módulos de cada proceso diferenciado.

Se **genera un cuello de botella** en la introducción y aceptación de funcionalidades nuevas por parte del equipo de desarrollo de Consul.

Alternativa 2: Modularización (engines)

Mini aplicaciones que proporcionan funcionalidad a sus aplicaciones anfitrión


Alternativa 2: Modularización (engines)


Es más fácil **encontrar un bug**.

Es más fácil **quitar componentes** que no se estén utilizando.

Es más fácil **entender el histórico** del desarrollo de un módulo.

Las **migraciones** se organizan mejor al estar prefijadas con el nombre del engine.

Permite **customizar** mejor las instalaciones.

Es más fácil entender y manejar las **dependencias**.

Provee una forma alternativa de **refactorizar** una funcionalidad siempre y cuando se mantenga la misma API.

Permite un **desarrollo en paralelo** organizado.

Permite **evitar un cuello de botella** en la introducción y aceptación de funcionalidades nuevas.

Alternativa 2: Modularización (engines)


Requiere una **inversión inicial** costosa de tiempo y recursos para el cambio a esta arquitectura, en comparación a otras alternativas.


Enlentece la escritura de código. Al empezar con este modelo hay que tener en cuenta en qué componente pertenece cada funcionalidad que se quiera agregar.

Aumenta la **curva de aprendizaje** de gente nueva al proyecto.

Alternativa 3: Microservicios

Enfoque para el desarrollo de una única aplicación como un conjunto de pequeños servicios, cada uno ejecutándose en su propio proceso y comunicándose con mecanismos livianos, a menudo una API HTTP.

<http://martinfowler.com/articles/microservices.html>


Alternativa 3: Microservicios


Cumple con la mayoría de puntos a favor que se encuentran en la arquitectura “2. Modularización (engines)”.

Su principal ventaja reside en que esta arquitectura permite que cada componente diferenciado esté escrito en un **lenguaje de programación diferente**, por lo que diferentes equipos de desarrollo pueden contribuir sin tener la limitación de que todos tengan que saber Ruby on Rails.


De todas las arquitecturas propuestas es la que **complejiza y enlentece más** el desarrollo.

Aumenta la **curva de aprendizaje** de gente nueva al proyecto.

Puede agregar **latencias en la red** por las distintas conexiones que tiene que realizarse para cada petición.

Dificulta tanto el desarrollo como realizar pruebas de integración de todos los servicios y despliegue de los mismos.

Conclusiones

Alternativa	Diseño	Funcional	Traducciones	Compartir	Actualizar	Rapidez
0. Situación actual	NC	NC	NC	NC	NC	C
1. Directorios de personalización	C	P	C	NC	C	C
2. Modularización (engines)	C	C	C	C	C	P
3. Microservicios	C	C	C	C	C	NC

Próximos pasos: nueva versión modular

 **Decidim** gem v0.0.1.alpha9 downloads 909 license GNU Affero General Public License v3.0

Code quality

build passing code climate 4.0 issues 5 coverage 97% dependencies up-to-date localized 100%

Project management

pull requests 4 open closed pull requests 168 closed issues 33 open closed issues 30+ closed contributors 5

Installation instructions

First of all, you need to install the `decidim` gem, which currently is in a *prerelease* status.

```
$ gem install decidim decidim-core --pre
```

Afterwards, you can create an application with the nice `decidim` executable:

```
$ decidim decidim_application  
$ cd decidim_application
```

Note: *These steps will be replaced by a simple `gem install decidim && decidim decidim_application` once the gem is released.*