

A black and white aerial photograph of the Verona Amphitheatre at night. The arena is filled with a large, dense crowd of people, their small lights forming a pattern across the seating tiers. The surrounding city buildings are visible in the background, and the foreground shows the stone arches and walkways of the amphitheatre.

REAL LIFE CLEAN ARCHITECTURE

@BattistonMattia

ABOUT ME

- from Verona, Italy
- software dev & continuous improvement
- Kanban, Lean, Agile “helper”
- Sky Network Services

Mattia Battiston

[@BattistonMattia](https://twitter.com/BattistonMattia)

mattia.battiston@gmail.com

[mattia-battiston](https://github.com/mattia-battiston)

DISCLAIMER #1

~~-MICROSERVICES-~~

"Normal" apps

DISCLAIMER #2

~~-THE ONE WAY~~

*Our experience
(pragmatism, tradeoffs)*

COMMON PROBLEMS

Decisions taken too early

Hard to change

Infrequent deploys

Centered around frameworks

Centered around database

Business logic is spread everywhere

Hard to find things

Focused on technical aspects

Slow, heavy tests

“

The center of your application
is not the database. Nor is it
one or more of the frameworks
you may be using.

The center of your application
is the use cases of your
application

Unclebob

Source: NODB

CLEAN ARCHITECTURE

THANK YOU!

~~THE END~~

Just Kidding,

The fun is about to

start :-)

EXAMPLE PROJECT

<https://github.com/mattia-battiston/clean-architecture-example>

The screenshot shows a GitHub repository page for 'mattia-battiston / clean-architecture-example'. The repository has 98 commits, 1 branch, 0 releases, and 1 contributor. The latest commit was 434839a 3 hours ago. The repository description is 'Example of what clean architecture would look like (in Java)'. The README.md file is present.

Commits:

Author	Message	Time Ago
mattia-battiston	Moving some classes to a better package	Latest commit 434839a 3 hours ago
acceptance-tests	Moving some classes to a better package	3 hours ago
application	Moving some classes to a better package	3 hours ago
gradle/wrapper	Setting up the structure for the modules	24 days ago
integration-tests	Added validation to make sure that exchange exists	5 hours ago
.gitignore	Setting up the project	a month ago
README.md	Improved the README	2 days ago
build.gradle	Removed unused dependency	7 days ago
gradlew	Added gradle wrapper	a month ago
gradlew.bat	Added gradle wrapper	a month ago
settings.gradle	Moved end to end under acceptance, in order to make it easier to unde...	10 days ago

README.md:

clean-architecture-example

This is an example project to show what Clean Architecture would look like (in Java).

It goes together with [this presentation](#) (TODO put link to presentation when published)

Table of Contents

- Why Clean Architecture?
- Application Structure
- Testing Strategy
- Building and Running the application
- The example domain
- Resources

Why Clean Architecture?

EXAMPLE DOMAIN: ISP

Entity:
**Telephone
Exchange**

Use case:
Get Capacity

“Have we got space for more customers? Can we sell more broadband?”

Entity:
**Broadband
Access Device**

Use case:
Reconcile

“Has any physical device changed? (e.g. new serial number)”

Use case:
Get Details

“Details of a particular device?”

OUR CLEAN ARCHITECTURE

A.k.a (unclebob's style)

PROJECT STRUCTURE

ENTITY

ENTITY

ENTITY

```
public class Exchange {  
  
 private final String code;  
 private final String name;  
 private final String postCode;  
  
 public Exchange(String code, String name, String postCode) {  
 this.code = code;  
 this.name = name;  
 this.postCode = postCode;  
 }  
  
 // ... getters  
  
 @Override  
 public String toString() {  
 return ...;  
 }  
}
```


ENTITY

```
public class BroadbandAccessDevice {  
  
 private Exchange exchange;  
  
 private String hostname;  
 private String serialNumber;  
 private DeviceType type;  
 private int availablePorts;  
  
 public BroadbandAccessDevice(String hostname, ...) {  
 this.hostname = hostname;  
 this.serialNumber = serialNumber;  
 this.type = type;  
 }  
  
 // ... (getters, some setters)  
  
 @Override  
 public String toString() {  
 return ...;  
 }  
}
```


ENTITY

- Domain objects
e.g. “Exchange”, “Broadband Access Device”
- Entity-specific business rules
e.g. hostname format
- Tiny Types are useful
e.g. Hostname instead of String
- No Frameworks

USE CASE

USE CASE

USE CASE

```
public class GetCapacityForExchangeUseCase {  
  
 private DoesExchangeExist dataProvider1;  
 private GetAvailablePortsOfAllDevicesInExchange dataProvider2;  
  
 // ...  
  
 public Capacity getCapacity(String exchangeCode) {  
 failIfExchangeDoesNotExist(exchangeCode);  
 List<BroadbandAccessDevice> devices =  
 dataProvider2  
 .getAvailablePortsOfAllDevicesInExchange(exchangeCode);  
 boolean hasAdslCapacity = hasCapacityFor(devices, DeviceType.ADSL);  
 boolean hasFibreCapacity = hasCapacityFor(devices, DeviceType.FIBRE);  
 return new Capacity(hasAdslCapacity, hasFibreCapacity);  
 }  
  
 // ...  
  
 private void failIfExchangeDoesNotExist(String exchangeCode) {  
 boolean exchangeExists = dataProvider1.doesExchangeExist(exchangeCode);  
 if(!exchangeExists) throw new ExchangeNotFoundException();  
 }  
}
```

USE CASE

```
public interface DoesExchangeExist {  
 boolean doesExchangeExist(String exchange);  
}
```

—

```
public interface GetAvailablePortsOfAllDevicesInExchange {  
 List<BroadbandAccessDevice>  
 getAvailablePortsOfAllDevicesInExchange(String exchangeCode);  
}
```


—

```
public class ExchangeNotFoundException extends RuntimeException {  
}
```


USE CASE

- Pure business logic
e.g. algorithm to calculate capacity
- Defines *Interfaces* for the data that it requires
e.g. getAvailablePorts
- Uses entities and dataproviders
- Throws business-specific exceptions
- Not affected by changes in database or presentation
- Plain Java (no frameworks)
- We like single-method interfaces
A.k.a. Interface Segregation

DATA PROVIDER

DATA PROVIDER

DATA PROVIDER

```
public class BroadbandAccessDeviceDatabaseDataProvider
 implements GetAllDeviceHostnames, GetSerialNumberFromModel, ... {

 private JdbcTemplate jdbcTemplate;

 @Override
 public List<String> getAllDeviceHostnames() {
 return jdbcTemplate.queryForList(
 "SELECT hostname FROM clean_architecture.bb_access_device",
 String.class);
 }

 @Override
 public String getSerialNumber(String hostname) {
 try {
 return jdbcTemplate.queryForObject(
 "SELECT serial_number FROM
 clean_architecture.bb_access_device
 WHERE hostname = ?",
 String.class, hostname);
 } catch (IncorrectResultSizeDataAccessException e) {
 return null;
 }
 }

 // ...
}
```

DATA PROVIDER

```
public class BroadbandAccessDeviceNetworkDataProvider
 implements GetSerialNumberFromReality {

 private DeviceClient deviceClient;


 // ...

 @Override
 public String getSerialNumber(String hostname) {
 try {
 return deviceClient.getSerialNumber(hostname);
 } catch (DeviceConnectionTimeoutException e) {
 return null;
 }
 }
}
```


DATA PROVIDER

- Implements *Interfaces* defined by use case
e.g. retrieving serial number of a device
- Hides all details about where the data is from
- Could have multiple implementations
e.g. from DB or from File System
- Uses whatever framework/library is appropriate
e.g. spring-jdbc, hibernate, snmp4j, etc.
- If using ORM, you'd have a new set of entities
A.k.a. decoupled from business entities

ENTRYPOINT

ENTRYPOINT

ENTRYPOINT

```
@RestController
public class GetCapacityForExchangeEndpoint {

 public static final String API_PATH = "/exchange/{exchangeCode}/capacity";

 private GetCapacityForExchangeUseCase getCapacityForExchangeUseCase;

 // ...

 @RequestMapping(value = API_PATH, method = GET)
 public CapacityDto getCapacity(@PathVariable String exchangeCode) {
 try {
 Capacity capacity =
 getCapacityForExchangeUseCase.getCapacity(exchangeCode);
 return toDto(capacity);
 } catch (ExchangeNotFoundException e) {
 LOGGER.info("Exchange not found: {}", exchangeCode);
 throw new NotFoundException();
 }
 }

 private CapacityDto toDto(Capacity capacity) {
 return new CapacityDto(
 capacity.hasAdslCapacity(), capacity.hasFibreCapacity());
 }
}
```

ENTRYPOINT


```
public class ReconcileBroadbandAccessDeviceJob implements ScheduledJob {  
  
 private ReconcileBroadbandAccessDevicesUseCase useCase;  
 private final JobResults jobResults;  
  
 // ...  
  
 @Override public String getName() { return "..."; }  
  
 @Override public long getInitialDelay() { return 0; }  
  
 @Override public long getPeriod() { return 5; }  
  
 @Override public TimeUnit getTimeUnit() { return TimeUnit.SECONDS; }  
  
 @Override  
 public void run() {  
 LOGGER.info("Job Starting: {}", getName());  
 JobResultsCount jobResultsCount = jobResults.createJobResultsCount();  
 OnSuccess success = jobResultsCount::success;  
 onFailure failure = jobResultsCount::failure;  
 reconcileBroadbandAccessDevicesUseCase.reconcile(success, failure);  
 jobResults.recordJobResults(this, jobResultsCount);  
 LOGGER.info("Job Completed: {}", getName());  
 }  
}
```

ENTRYPOINT

- Fires up a use case
- Has no business logic
- Has conversion logic
e.g. uses DTOs to return result to WEB
- Hides all details about delivery mechanism
- GUI would be an entrypoint
e.g. controllers would start use cases
- Uses whatever framework/library is appropriate
e.g. spring-mvc, jersey, quartz, etc.

CONFIGURATION

CONFIGURATION

CONFIGURATION

```
@Configuration  
@EnableAutoConfiguration  
@ComponentScan(basePackages = "com.clean.example.configuration")  
public class Application {  
 public static void main(String[] args) {  
 SpringApplication.run(Application.class, args);  
 }  
}
```

```
@Configuration  
public class EndpointConfiguration {  
 @Bean  
 public GetBroadbandAccessDeviceEndpoint getBroadbandAccessDeviceEndpoint() {  
 return new GetBroadbandAccessDeviceEndpoint(...);  
 }  
 // ...other endpoints...  
}
```

```
@Configuration  
public class WebServerConfiguration {  
 // ...wires web server with framework...  
}
```

CONFIGURATION

- Wires everything together
e.g. using Spring or simply initialising objects
- Isolates and hides frameworks
e.g. Spring is only here
- Has the “dirty” details to make things work
e.g. initialise datasource, setup web server, etc.

EXAMPLE: GET CAPACITY

Client

Rest
Entrypoint

Use
Case

Data
Provider

`GET /exchange/CHELSEA/capacity`

`useCase.getCapacity("CHELSEA");`

`dataProvider
 .getAvailablePortsOfAllDevicesInExchange
 ("CHELSEA");`

`SELECT ... WHERE code = "CHELSEA"
return broadbandAccessDevices;`

`countAvailablePortsOfEachType();
decideIfThereIsCapacity();
return capacity;`

`convertToDto(capacity);
return dto;`

Status Code: 200 OK
`{"hasADSLCapacity":true,
"hasFibreCapacity":true}`

EXAMPLE: RECONCILE DEVICES

Job
Entrypoint

Use Case

Data Provider:
DB

Data Provider:
Network Device

```
useCase.reconcile(...);
```

```
getAllDeviceHostnames()
```

```
"SELECT hostname..."
```

```
// For each device:  
getSerialNumberFromModel(hostname)  
getSerialNumberFromReality(hostname)
```


```
"SELECT serial_number..."
```

```
if(serialNumberIsDifferent()) {  
 updateSerialNumber();  
 success();  
}
```


```
SNMPGET ...
```

```
auditResults();
```

TESTING STRATEGY

UNIT TESTS

UNIT TESTS

```
// ...  
  
GetCapacityForExchangeEndpoint endpoint = // class under test  
GetCapacityForExchangeUseCase useCase = // mock  
  
@Test  
public void returnsTheCapacityForAnExchange() throws Exception {  
 givenThereIsCapacityForAnExchange();  
  
 CapacityDto capacity = endpoint.getCapacity(EXCHANGE_CODE);  
  
 assertThat(capacity.getHasADSLCapacity()).isTrue();  
 assertThat(capacity.getHasFibreCapacity()).isTrue();  
}  
  
private void givenThereIsCapacityForAnExchange() {  
 when(useCase.getCapacity(EXCHANGE_CODE))  
 .thenReturn(new Capacity(true, true));  
}  
  
// ...
```

UNIT TESTS

- TDD
A.k.a. Tests first, to drive design
- Cover every little detail
A.k.a. Aim for 100% coverage
- “Dev to dev” documentation
A.k.a. What should this class do?
- Test individual classes in isolation, very fast

ACCEPTANCE TESTS

ACCEPTANCE TESTS

```
@Notes("Calculates the remaining capacity in an exchange...")
@LinkingNote(message = "End to End test: %s", links =
{GetCapacityForExchangeEndToEndTest.class})
public class GetCapacityForExchangeAcceptanceTest extends YatspecTest {

 // ...mock the dependencies of the use case...

 GetCapacityForExchangeUseCase useCase = // ...my use case

 @Test
 public void
hasAdslCapacityWhenThereAreAtLeast5AdslPortsAvailableAcrossAllDevices() {
 givenSomeAdslDevicesInTheExchangeWithMoreThan5AdslPortsAvailable();

 whenTheCapacityForTheExchangeIsRequested();

 thenThereIsAdslCapacity();
 }

 // ...
}
```

ACCEPTANCE TESTS

The screenshot shows a web browser window with the title "GetCapacityForExchangeAcceptance" and the URL "file:///var/folders/cs/xkspmk4x60gdm9gh6783z4dr000gn/T/com/clean/example/businessrequirements/exchange/getcapacity/GetCapaci...". The page content is as follows:

Get Capacity For Exchange Acceptance

Calculates the remaining capacity in an exchange in order to:
- decide what products can be sold to customers (ADSL, FIBRE, etc.)
- monitor remaining capacity and increase it when necessary

End to End test: Get capacity for exchange end to end test

Contents

- Has Adsl Capacity When There Are At Least5 Adsl Ports Available Across All Devices
- No Adsl Capacity When There Are Less Than5 Adsl Ports Available
- No Adsl Capacity When There Are No Adsl Devices
- Has Fibre Capacity When There Are At Least5 Fibre Ports Available
- No Fibre Capacity When There Are Less Than5 Fibre Ports Available
- No Fibre Capacity When There Are No Fibre Devices

Has Adsl Capacity When There Are At Least5 Adsl Ports Available Across All Devices

Specification

Given some adsl devices in the exchange with more than5 adsl ports available
When the capacity for the exchange is requested
Then there is adsl capacity

Test Results:

Test passed

ADSL Device: Device1

ADSL Device: Device2

ADSL Device: Device3

Capacity For Exchange: Exch1

ACCEPTANCE TESTS

- BDD
A.k.a. Conversations with the business
- Demonstrate business requirements
A.k.a. Aim to cover business scenarios
- “Business” documentation
A.k.a. What does the system do?
- Test use case in isolation, very fast
A.k.a. No GUI, no DB, etc.
- Use your favourite BDD framework
We use *Yatspec*

INTEGRATION TESTS

INTEGRATION TESTS

- Test integration with slow parts
e.g. Http, database
- “Dev” documentation
A.k.a. Does this work as expected?
- Test one layer in isolation
e.g. only rest endpoint, or only data provider
- Use whatever library makes it easy
e.g. Spring MockMVC; in-memory db

END-TO-END TESTS

END-TO-END TESTS

- Test only the critical journeys
e.g. most common happy path
- Demonstrate “business” end-to-end requirement
- Start the whole app, very slow
A.k.a. keep these to a minimum

PRO: TESTING STRATEGY

**EFFECTIVE
TESTING STRATEGY**

PROBLEMS? FIX!

Decisions
taken
too early

Hard to
change

Infrequent
deploys

Centered
around
frameworks

Centered
around
database

Business
logic is
spread
everywhere

Hard to
find things

Focused
on
technical
aspects

Slow, heavy
tests

Effective
Testing
Pyramid

PRO: FRAMEWORKS

FRAMEWORKS ARE
ISOLATED

easy(er) to
change our mind

PRO: FRAMEWORKS

PROBLEMS? FIX!

Decisions
taken
too early

Hard to
change

Infrequent
deploys

Business
logic is
spread
everywhere

Hard to
find things

Focused
on
technical
aspects

Centered
around
frameworks

frameworks
are
Isolated

Slow, heavy
tests

Effective
Testing
Pyramid

PRO: DATABASE

INDEPENDENT FROM DATABASE

PRO: DATABASE

- No CRUD!
- RESTful style for reading information
 - GET /exchange/{exchangeCode}*
 - GET /exchange/{exchangeCode}/capacity*
 - GET /broadbandAccessDevice/{hostname}*
- Custom endpoints for business actions
 - POST /broadbandAccessDevice/{hostname}/makeLive*
 - PUT /exchange/{exchangeCode}/increaseCapacity*

PROBLEMS? FIX!

Decisions
taken
too early

Hard to
change

Infrequent
deploys

Centered
around
frameworks

Centered
around
database

Business
logic is
spread
everywhere

Hard to
find things

Focused
on
technical
aspects

Slow, heavy
tests

Effective
Testing
Pyramid

PRO: SCREAMING ARCHITECTURE

SCREAMS THE
INTENDED USAGE

PRO: SCREAMING ARCHITECTURE

PROBLEMS? FIX!

Decisions
taken
too early

Hard to
change

Infrequent
deploys

Centered
around
frameworks

Centered
around
database

frameworks
are
Isolated

Independent
from
Database

Business
logic is
spread
everywhere

Hard to
find things

Focused
on
technical
aspects

Slow, heavy
tests

Screaming
Architecture

Effective
Testing
Pyramid

PRO: EASY TO FIND THINGS

**ALL BUSINESS
LOGIC IS IN
USE CASE**

PROBLEMS? FIX!

Decisions
taken
too early

Hard to
change

Infrequent
deploys

Centered
around
frameworks

Centered
around
database

frameworks
are
Isolated

Independent
from
Database

Business
logic is
spread
everywhere

All business
logic in
use cases

Hard to
find things

Focused
on
technical
aspects

Screaming
Architecture

Slow, heavy
tests

Effective
Testing
Pyramid

PRO: MODULES

HARD TO DO THE
WRONG THING

PROBLEMS? FIX!

Decisions
taken
too early

Hard to
change

Modules
isolate
changes

Infrequent
deploys

Centered
around
frameworks

Centered
around
database

frameworks
are
Isolated

Independent
from
Database

Business
logic is
spread
everywhere

All business
logic in
use cases

Hard to
find things

Focused
on
technical
aspects

Screaming
Architecture

Slow, heavy
tests

Effective
Testing
Pyramid

PRO: ALWAYS READY

ALWAYS READY TO DEPLOY

real continuous
integration

PROBLEMS? FIX!

Decisions
taken
too early

Hard to
change

Modules
isolate
changes

Infrequent
deploys

Centered
around
frameworks

Centered
around
database

Always
Ready

frameworks
are
Isolated

Independent
from
Database

Business
logic is
spread
everywhere

Hard to
find things

Focused
on
technical
aspects

Slow, heavy
tests

All business
logic in
use cases

Screaming
Architecture

Effective
Testing
Pyramid

PRO: SWARMING

PARALLELISE
WORK

multiple pairs on
the same story

PROBLEMS? FIX!

Decisions
taken
too early

Hard to
change

Modules
isolate
changes

Infrequent
deploys

Always
Ready

Centered
around
frameworks

Centered
around
database

frameworks
are
Isolated

Independent
from
Database

Business
logic is
spread
everywhere

All business
logic in
use cases

Hard to
find things

Focused
on
technical
aspects

Screaming
Architecture

Slow, heavy
tests

Effective
Testing
Pyramid

Swarming

PRO: NICE MONOLITH

GOOD MONOLITH

TO START WITH

clear boundaries

to break on

PROBLEMS? FIX!

Decisions
taken
too early

Hard to
change

Modules
isolate
changes

Infrequent
deploys

Always
Ready

Centered
around
frameworks

Centered
around
database

frameworks
are
Isolated

Independent
from
Database

Business
logic is
spread
everywhere

All business
logic in
use cases

Hard to
find things

Focused
on
technical
aspects

Screaming
Architecture

Slow, heavy
tests

Effective
Testing
Pyramid

Nice
Monolith

Swarming

CON: DUPLICATION

PERCEIVED
DUPLICATION OF
CODE
be pragmatic

PROBLEMS? FIX!

Decisions
taken
too early

Hard to
change

Modules
isolate
changes

Infrequent
deploys

Centered
around
frameworks

Centered
around
database

Always
Ready

frameworks
are
Isolated

Independent
from
Database

Business
logic is
spread
everywhere

All business
logic in
use cases

Hard to
find things

Focused
on
technical
aspects

Screaming
Architecture

Duplication

Slow, heavy
tests

Effective
Testing
Pyramid

Nice
Monolith

Swarming

CON: IT NEEDS LOGIC

**YOU NEED
INTERESTING
BUSINESS LOGIC**

CON: IT NEEDS LOGIC

ENDPOINT

```
// ...
@RequestMapping(value = API_PATH, method = GET)
public BroadbandAccessDeviceDto getDetails(@PathVariable String hostname) {
 try {
 BroadbandAccessDevice deviceDetails =
 useCase.getDeviceDetails(hostname);
 return toDto(deviceDetails);
 } catch (DeviceNotFoundException e) {
 throw new NotFoundException();
 }
}
// ...
```

USE CASE

```
// ...
public BroadbandAccessDevice getDeviceDetails(String hostname) {
 BroadbandAccessDevice device = dataProvider.getDetails(hostname);
 return device;
}
// ...
```

DATA PROVIDER

```
// ...
return "SELECT ...";
```

PROBLEMS? FIX!

Decisions taken too early

Hard to change

Modules isolate changes

Infrequent deploys

Always Ready

Centered around frameworks

Centered around database

frameworks are Isolated

Independent from Database

Business logic is spread everywhere

All business logic in use cases

Hard to find things

Focused on technical aspects

Screaming Architecture

Duplication

Slow, heavy tests

Effective Testing Pyramid

Nice Monolith

Swarming

Needs Interesting Logic

KEY TAKEAWAY

“

**The center of your application is the
use cases of your application**

Unclebob

RESOURCES

Example Project (with all code shown in the presentation)

- Clean Architecture Example
<https://github.com/mattia-battiston/clean-architecture-example>

Blogs & Articles

- The Clean Architecture
<https://blog.8thlight.com/uncle-bob/2012/08/13/the-clean-architecture.html>
- Screaming Architecture
<http://blog.8thlight.com/uncle-bob/2011/09/30/Screaming-Architecture.html>
- NODB
<https://blog.8thlight.com/uncle-bob/2012/05/15/NODB.html>
- Hexagonal Architecture
<http://alistair.cockburn.us/Hexagonal+architecture>

Videos & Presentations

- Clean Coders ep. 7: Architecture, Use Cases, and High Level Design
<https://cleancoders.com/episode/clean-code-episode-7/show>
- Robert C. Martin - Clean Architecture
<https://vimeo.com/43612849>
- Robert C. Martin - Clean Architecture and Design
<https://www.youtube.com/watch?v=Njsiz2A9mg>

THANK YOU!

[@BattistonMattia](https://twitter.com/BattistonMattia)

mattia.battiston@gmail.com

[mattia-battiston](https://github.com/mattia-battiston)

really, really appreciated! Help me improve