

C I T E R U S

Tactical Design and Clean Architecture

Ivan Paulovich

Stockholm Domain-Driven Design Meetup
January 30, 2020

@ivanpaulovich

<https://paulovich.net>

Ivan Paulovich

Agile Software Developer, Tech Lead,
20+ GitHub projects about
Clean Architecture, SOLID,
DDD and TDD.
Speaker/Streamer.

Nordax Bank

Tactical Design

- Design Patterns and Building Blocks applied within a Bounded Context.
- Used to enrich the Domain Model.
- It is hands-on (Classes, Modules)!
- It is the opposite of Anaemic Model!

Clean Architecture

- Patterns (not too many).
- Principles (lots of them).
- Practices (TDD?).
- Hands-on (Classes, Modules)

Tactical Design

- Building Blocks
- Aggregate
- Entity
- Value Object
- Domain Service

Clean Architecture

- Ports and Adapters
- Dependency Inversion Principle
- Stable Abstractions Principle.
- Stable Dependencies Principle.

SOLID
TDD
Use Cases

Domain-Driven Design Patterns

- Bounded Context
- Value Object
- Entity
- Aggregate Root
- Repository
- Use Case
- Entity Factory
- Domain Service
- Application Service

Virtual Wallet

Entity

1. Highly abstract.
2. Mutable object.
3. Unique identified by an ID
(inside the aggregate).

```
public interface ICredit
{
 PositiveMoney Sum(PositiveMoney amount);
}

public abstract class Credit : ICredit
{
 public CreditId Id { get; protected set; }

 public PositiveMoney Amount { get; protected set; }

 public string Description
 {
 get { return "Credit"; }
 }

 public DateTime TransactionDate { get; protected set; }

 public PositiveMoney Sum(PositiveMoney amount)
 {
 return this.Amount.Add(amount);
 }
}
```

Value Object

1. Encapsulate tiny business rules.
2. Immutable object.
3. Unique identified by comparison of the properties.

```
public readonly struct Money
{
 private readonly decimal _money;

 public Money(decimal value)
 {
 this._money = value;
 }

 public decimal ToDecimal() => this._money;

 internal bool LessThan(PositiveMoney amount)
 {
 return this._money < amount.ToMoney()._money;
 }

 internal bool IsZero()
 {
 return this._money == 0;
 }

 internal PositiveMoney Add(Money value)
 {
 return new PositiveMoney(this._money + value.ToDecimal());
 }

 internal Money Subtract(Money value)
 {
 return new Money(this._money - value.ToDecimal());
 }
}
```

Aggregate Root

1. Owns entities object graph.
2. Ensures the children entities state are always consistent.
3. Defines the consistency boundary.
4. Highly Abstract.
5. Highly Stable.

```
public abstract class Account : IAccount
{
 protected Account()
 {
 this.Credits = new CreditsCollection();
 this.Debits = new DebitsCollection();
 }

 public AccountId Id { get; protected set; }

 public CreditsCollection Credits { get; protected set; }

 public DebitsCollection Debits { get; protected set; }

 public ICredit Deposit(IAccountFactory entityFactory, PositiveMoney amountToDeposit)
 {
 var credit = entityFactory.NewCredit(this, amountToDeposit, DateTime.UtcNow);
 this.Credits.Add(credit);
 return credit;
 }

 public IDebit Withdraw(IAccountFactory entityFactory, PositiveMoney amountToWithdraw)
 {
 if (this.GetCurrentBalance().LessThan(amountToWithdraw))
 {
 throw new MoneyShouldBePositiveException("Account has not enough funds.");
 }

 var debit = entityFactory.NewDebit(this, amountToWithdraw, DateTime.UtcNow);
 this.Debits.Add(debit);
 return debit;
 }

 public bool IsClosingAllowed()
 {
 return this.GetCurrentBalance().IsZero();
 }
}
```

Aggregate Root

1. Owns entities object graph.
2. Ensures the children entities state are always consistent.
3. Defines the consistency boundary.
4. Highly Abstract.
5. Highly Stable.

```
public interface IAccount
{
 AccountId Id { get; }

 ICredit Deposit(IAccountFactory entityFactory, PositiveMoney amountToDeposit);

 IDebit Withdraw(IAccountFactory entityFactory, PositiveMoney amountToWithdraw);

 bool IsClosingAllowed();

 Money GetCurrentBalance();
}

public abstract class Account : IAccount
{
 protected Account()
 {
 this.Credits = new CreditsCollection();
 this.Debits = new DebitsCollection();
 }

 public AccountId Id { get; protected set; }


 public CreditsCollection Credits { get; protected set; }

 public DebitsCollection Debits { get; protected set; }

 public ICredit Deposit(IAccountFactory entityFactory, PositiveMoney amountToDeposit)
 {
 var credit = entityFactory.NewCredit(this, amountToDeposit, DateTime.UtcNow);
 this.Credits.Add(credit);
 return credit;
 }

 public IDebit Withdraw(IAccountFactory entityFactory, PositiveMoney amountToWithdraw)
 {
 if (this.GetCurrentBalance().LessThan(amountToWithdraw))
 {
 throw new MoneyShouldBePositiveException("Account has not enough funds.");
 }
 }
}
```

Aggregates Together

- Aggregates know each other only by ID.
- Keep a low coupling between them.

Repository

1. Provides persistence capabilities to Aggregate Roots.
2. A Repository for every Entity is a code smell.

```
public interface IAccountRepository
{
 Task<IAccount> Get(AccountId id);

 Task Add(IAccount account, ICredit credit);

 Task Update(IAccount account, ICredit credit);

 Task Update(IAccount account, IDebit debit);

 Task Delete(IAccount account);
}
```

Domain Service

- Cross-entities functions.
- Without side effects outside the application memory.

```
public class AccountService
{
 private readonly IAccountFactory _accountFactory;
 private readonly IAccountRepository _accountRepository;

 public AccountService(
 IAccountFactory accountFactory,
 IAccountRepository accountRepository)
 {
 this._accountFactory = accountFactory;
 this._accountRepository = accountRepository;
 }

 public async Task<IAccount> OpenCheckingAccount(CustomerId customerId, PositiveMoney amount)
 {
 var account = this._accountFactory.NewAccount(customerId);
 var credit = account.Deposit(this._accountFactory, amount);
 await this._accountRepository.Add(account, credit);

 return account;
 }


 public async Task<IDebit> Withdraw(IAccount account, PositiveMoney amount)
 {
 var debit = account.Withdraw(this._accountFactory, amount);
 await this._accountRepository.Update(account, debit);

 return debit;
 }


 public async Task<ICredit> Deposit(IAccount account, PositiveMoney amount)
 {
 var credit = account.Deposit(this._accountFactory, amount);
 await this._accountRepository.Update(account, credit);

 return credit;
 }
}
```


Architecture The Lost Years by Robert C. Martin

Architecture UML - Uncle Bob

The “Software Architecture”

The “Software Architecture”

Architecture is About Usage

Clean Architecture

- **Use Cases** as central organising structure.
- Follows the **Ports and Adapters** pattern (Hexagonal Architecture).
 - The implementation is guided by tests.
 - It is decoupled from technology details.
- Follows lots of Principles (Stability, Abstractness, Dependencies, SOLID).
- Pluggable User Interface.

Use Cases

- Use Cases are **delivery independent**.
- Show the **intent** of a system.
- Use Cases are **algorithms** that interpret the input to generate the output data.
- Primary and secondary actors.

Ports and Adapters

Clean Architecture

- Abstractness increases with stability.
- Modules depend in the direction of stability.
- Classes that change together are packaged together.

Clean Architecture

**Abstract,
General,
Stable,
Consistent**

Level

**Concrete,
Specific,
Unstable,
Inconsistent**

Use Case

```
✓ □ Application
  > □ Boundaries
  > □ Services
  ✓ □ UseCases
 C# CloseAccount.cs
 C# Deposit.cs
 C# GetAccountDetails.cs
 C# GetCustomerDetails.cs
 C# Register.cs
 C# Transfer.cs
 C# Withdraw.cs
  ┏ Application.csproj
  ━ Application.ruleset
```

```
public sealed class Register : IUseCase
{
 public async Task Execute(RegisterInput input)
 {
 if (this._userService.GetCustomerId() is CustomerId customerId)
 {
 if (await this._customerService.IsCustomerRegistered(customerId))
 {
 this._outputPort.CustomerAlreadyRegistered($"Customer already exists.");
 return;
 }

 var customer = await this._customerService
 .CreateCustomer(input.SSN, this._userService.GetUserName());
 var account = await this._accountService
 .OpenCheckingAccount(customer.Id, input.InitialAmount);
 var user = await this._securityService
 .CreateUserCredentials(customer.Id, this._userService.GetExternalUserId());

 customer.Register(account.Id);

 await this._unitOfWork.Save();

 this.BuildOutput(this._userService
 .GetExternalUserId(), customer, account);
 }
 }

 private void BuildOutput(
 ExternalUserId externalUserId,
 ICustomer customer,
 IAccount account)
 {
 var output = new RegisterOutput(
 externalUserId,
 customer,
 account);
 this._outputPort.Standard(output);
 }
}
```

Use Case Input and Output Messages

1. Immutable.
2. Consistent-ish

```
public sealed class DepositInput : IUseCaseInput
{
 public DepositInput(
 AccountId accountId,
 PositiveMoney amount)
 {
 this.AccountId = accountId;
 this.Amount = amount;
 }

 public AccountId AccountId { get; }

 public PositiveMoney Amount { get; }
}
```

```
public sealed class DepositOutput : IUseCaseOutput
{
 public DepositOutput(
 ICredit credit,
 Money updatedBalance)
 {
 Credit creditEntity = (Credit)credit;


 this.Transaction = new Transaction(
 creditEntity.Description,
 creditEntity.Amount,
 creditEntity.TransactionDate);

 this.UpdatedBalance = updatedBalance;
 }

 public Transaction Transaction { get; }

 public Money UpdatedBalance { get; }
}
```

Architecture UML - Uncle Bob

Microservices?

Are you moving
from **Monolith** into **Microservices**?

Try moving
from **Monolith** into **Modular-Monolith** instead.

Microservices?

- Low coupling between aggregates.
- Adapters for dependencies.
- Defer extracting an Aggregate.

Bounded Context

- Another way of saying a **Module, Logical Organisation or Component**.
- Developed and tested independently.
- Deployment separately is an option/decision.

Bounded Context

- **Context Map** sets the relationship between contexts.
 - Conformist.
 - Shared Kernel.
 - Customer / Supplier.
 - Anti-Corruption Layer.

Ports and Adapters

Services

Splitting packages on the software lifetime

Walkthrough an Use Case

```
[ApiVersion("1.0")]
[Route("api/v{version:apiVersion}/[controller]")]
[ApiController]
public sealed class AccountsController : ControllerBase
{
 private readonly IMediator _mediator;
 private readonly DepositPresenter _presenter;

 public AccountsController(
 IMediator mediator,
 DepositPresenter presenter)
 {
 _mediator = mediator;
 _presenter = presenter;
 }

 [HttpPatch("Deposit")]
 [ProducesResponseType(StatusCodes.Status200OK, Type = typeof(DepositResponse))]
 [ProducesResponseType(StatusCodes.Status400BadRequest)]
 [ProducesResponseType(StatusCodes.Status500InternalServerError)]
 public async Task<IActionResult> Deposit([FromForm] [Required] DepositRequest request)
 {
 var input = new DepositInput(
 new AccountId(request.AccountId),
 new PositiveMoney(request.Amount));

 await _mediator.PublishAsync(input);
 return _presenter.ViewModel;
 }
}
```


Controller

Walkthrough an Use Case

```
public sealed class Deposit : IUseCase
{
 public async Task Execute(DepositInput input)
 {
 try
 {
 var account = await this._accountRepository.Get(input.AccountId);
 var credit = await this._accountService.Deposit(account, input.Amount);
 await this._unitOfWork.Save();

 this.BuildOutput(credit, account);
 }
 catch (AccountNotFoundException ex)
 {
 this._outputPort.NotFound(ex.Message);
 return;
 }
 }

 private void BuildOutput(ICredit credit, IAccount account)
 {
 var output = new DepositOutput(
 credit,
 account.GetCurrentBalance());
 this._outputPort.Standard(output);
 }
}
```


Use Case

Walkthrough an Use Case

```
public sealed class AccountRepository : IAccountRepository
{
 public async Task<IAccount> Get(AccountId id)
 {
 var account = await _context
 .Accounts
 .Where(a => a.Id.Equals(id))
 .SingleOrDefaultAsync();

 if (account is null)
 {
 throw new AccountNotFoundException(
 $"The account {id} does not exist or is not processed yet.");
 }

 var credits = _context.Credits
 .Where(e => e.AccountId.Equals(id))
 .ToList();

 var debits = _context.Debits
 .Where(e => e.AccountId.Equals(id))
 .ToList();

 account.Load(credits, debits);
 }

 return account;
}
```


Walkthrough an Use Case

```
public sealed class Deposit : IUseCase
{
 public async Task Execute(DepositInput input)
 {
 try
 {
 var account = await this._accountRepository.Get(input.AccountId);
 var credit = await this._accountService.Deposit(account, input.Amount);
 await this._unitOfWork.Save();

 this.BuildOutput(credit, account);
 }
 catch (AccountNotFoundException ex)
 {
 this._outputPort.NotFound(ex.Message);
 return;
 }
 }

 private void BuildOutput(ICredit credit, IAccount account)
 {
 var output = new DepositOutput(
 credit,
 account.GetCurrentBalance());
 }

 this._outputPort.Standard(output);
}
```


Use Case

Walkthrough an Use Case

```
public class AccountService
{
 public async Task<ICredit> Deposit(IAccount account, PositiveMoney amount)
 {
 var credit = account.Deposit(this._accountFactory, amount);
 await this._accountRepository.Update(account, credit);

 return credit;
 }
}
```


Walkthrough an Use Case

```
public sealed class AccountRepository : IAccountRepository
{
 public async Task<IAccount> Get(AccountId id)
 {
 var account = await _context
 .Accounts
 .Where(a => a.Id.Equals(id))
 .SingleOrDefaultAsync();

 if (account is null)
 {
 throw new AccountNotFoundException($"The account {id} does not exist or is not processed yet.");
 }

 var credits = _context.Credits
 .Where(e => e.AccountId.Equals(id))
 .ToList();

 var debits = _context.Debits
 .Where(e => e.AccountId.Equals(id))
 .ToList();

 account.Load(credits, debits);

 return account;
 }

 public async Task Update(IAccount account, ICredit credit)
 {
 await _context.Credits.AddAsync((EntityFrameworkDataAccess.Credit)credit);
 }
}
```

Walkthrough an Use Case

```
public sealed class UnitOfWork : IUnitOfWork, IDisposable
{
 private readonly MangaContext _context;
 private bool _disposed = false;

 public UnitOfWork(MangaContext context)
 {
 _context = context;
 }

 public async Task<int> Save()
 {
 int affectedRows = await _context.SaveChangesAsync();
 return affectedRows;
 }
}
```


Walkthrough an Use Case

```
public sealed class Deposit : IUseCase
{
 public async Task Execute(DepositInput input)
 {
 try
 {
 var account = await this._accountRepository.Get(input.AccountId);
 var credit = await this._accountService.Deposit(account, input.Amount);
 await this._unitOfWork.Save();

 this.BuildOutput(credit, account);
 }
 catch (AccountNotFoundException ex)
 {
 this._outputPort.NotFound(ex.Message);
 return;
 }
 }

 private void BuildOutput(ICredit credit, IAccount account)
 {
 var output = new DepositOutput(
 credit,
 account.GetCurrentBalance());
 }
}
```


Walkthrough an Use Case

```
public sealed class DepositPresenter : IOutputPort
{
 public IActionResult ViewModel { get; private set; }

 public void NotFound(string message)
 {
 ViewModel = new NotFoundObjectResult(message);
 }

 public void Standard(DepositOutput depositOutput)
 {
 var depositResponse = new DepositResponse(
 depositOutput.Transaction.Amount.ToDecimal(),
 depositOutput.Transaction.Description,
 depositOutput.Transaction.TransactionDate,
 depositOutput.UpdatedBalance.ToDecimal());
 ViewModel = new ObjectResult(depositResponse);
 }
}
```

Use Case

Walkthrough an Use Case

```
[ApiVersion("1.0")]
[Route("api/v{version:apiVersion}/{controller}")]
[ApiController]
public sealed class AccountsController : ControllerBase
{
 private readonly IMediator _mediator;
 private readonly DepositPresenter _presenter;

 public AccountsController(
 IMediator mediator,
 DepositPresenter presenter)
 {
 _mediator = mediator;
 _presenter = presenter;
 }

 [HttpPatch("Deposit")]
 [ProducesResponseType(StatusCodes.Status200OK, Type = typeof(DepositResponse))]
 [ProducesResponseType(StatusCodes.Status400BadRequest)]
 [ProducesResponseType(StatusCodes.Status500InternalServerError)]
 public async Task<IActionResult> Deposit([FromForm] [Required] DepositRequest request)
 {
 var input = new DepositInput(
 new AccountId(request.AccountId),
 new PositiveMoney(request.Amount));

 await _mediator.PublishAsync(input);
 return _presenter.ViewModel;
 }
}
```


Controller

Wrapping up Tactical Design

- It enriches the Domain Model.
- It applies Encapsulation, hides details.
- Focus on usage.
- Unambiguity.
- High consistency inside the domain.

Wrapping up Clean Architecture

- Clean Architecture is about usage and the use cases are the central organizing principle.
- Use cases implementation are guided by tests.
- The User Interface and Persistence are designed to fulfil the core needs (not the opposite!).
- Defer decisions by implementing the **simplest component first**.

References

<https://github.com/ivanpaulovich/clean-architecture-manga>

Contributors ✨

Thanks goes to these wonderful people (emoji key):

Ivan Paulovich 🎨⚠️💻	Petr Sedláček ⚠️💻	Gus 🎨⚠️	arulconsultant ⚠️	Guilherme Silva 🎨⚠️💻
Ondřej Štorec 🎨⚠️	Marlon Miranda da Silva 🎨⚠️	NicoCG ⚠️	Filipe Augusto Lima de Souza 🎨⚠️💻	sshaw-sml ⚠️💻
Matheus Neder ⚠️	димитрий матиенко 🎨⚠️	morphologic ⚠️💻	Felipe Lambert ⚠️💻	Philippe Matray 🎨💻
Leandro Fagundes 💬	Bart van Ommen 🤔💻	qrippop 🤔	Cesar Pereira 💻	

<https://cleancoders.com>

Clean Code: Component Design
Clean Code: SOLID Principles
Clean Code: Fundamentals

Robert C Martin - Clean Architecture and Design

always coding

Ivan Paulovich

ivanpaulovich

[Sponsors dashboard](#)

[Edit profile](#)

Agile Software Developer, Tech Lead, 20+ GitHub projects about Clean Architecture, SOLID, DDD and TDD. Speaker/Streamer. rMVP.

Nordax Bank

Stockholm, Sweden

ivan@paulovich.net

<https://paulovich.net>

Overview Repositories 60 Projects 0 Packages 0 Stars 287 Followers 413 Following 265

Pinned

Customize your pins

[FluentMediator](#)

FluentMediator is an unobtrusive library that allows developers to build custom pipelines for Commands, Queries and Events.

C# 50 8

[clean-architecture-manga](#)

Clean Architecture with .NET Core 3.1 and C# 8. Use cases as central organizing structure, completely testable, decoupled from frameworks

C# 1k 212

[todo](#)

Command-Line Task management with storage on your GitHub

C# 84 12

[dotnet-new-caju](#)

Learn Clean Architecture with .NET Core 3.0

C# 181 25

[event-sourcing-jambo](#)

An Hexagonal Architecture with DDD + Aggregates + Event Sourcing using .NET Core, Kafka e MongoDB (Blog Engine)

C# 137 60

[clean-architecture-webapi](#)

The simplest Clean Architecture using .NET Core and Entity Framework

C# 72 16

Ask me
two questions!

C I T E R U S