

betsson group

Clean Architecture Essentials

Ivan Paulovich

Betsson Dev'Talk #4
Stockholm - 23rd May 2019

@ivanpaulovich

<https://paulovich.net>

Ivan Paulovich

Software craftsman and GitHub addicted.
Interested in TDD, SOLID and
Clean Architecture.

betsson group

The “Software Architecture”

The “Software Architecture”

Resources I Like

Architecture is About Usage

Architecture is About Usage

- The floor plan shows where people enter the building and sit. It shows where the focus is.

Architecture is About Usage

- The floor plan shows where people enter the building and sit. It shows where the focus is.
- When looking at the image it is easy to notice that it is a church floor plan.

Architecture is About Usage

- The floor plan shows where people enter the building and sit. It shows where the focus is.
- When looking at the image it is easy to notice that it is a church floor plan.

How to make the software architecture scream its usage?

Use Cases

Use Cases

- Use Cases are delivery independent, they show the intent of a system.

Use Cases

- Use Cases are delivery independent, they show the **intent** of a system.
- Use Cases are **algorithms** which interpret the input to generate the output data.

Use Cases

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

Use Cases Implementation Guided by Tests

- Test Cases should be the first consumers implemented.

Use Cases Implementation Guided by Tests

- Test Cases should be the first consumers implemented.
- You should design the Use Cases by following the Single Responsibility Principle.

Use Cases Implementation Guided by Tests

- Test Cases should be the first consumers implemented.
- You should design the Use Cases by following the Single Responsibility Principle.
- Fake implementations should be the first delivery mechanisms implemented.

Use Cases Implementation Guided by Tests

- Test Cases should be the first consumers implemented.
- You should design the Use Cases by following the Single Responsibility Principle.
- Fake implementations should be the first delivery mechanisms implemented.
- Test Cases help you design fine grained Use Cases (Interface Segregation Principle).

Software Architecture

“A good architecture **allows major decisions to be deferred**. A good architect maximizes the number of **decisions not made**.

Uncle Bob.

Decoupling User Interface, Use Cases and Repositories

Plugin Architecture

- The dependencies point in the direction of the abstract components.

Plugin Architecture

- The dependencies point in the direction of the abstract components.

Plugin Architecture

- The dependencies point in the direction of the abstract components.
- First implement the simplest component version!

Plugin Architecture

- The dependencies point in the direction of the abstract components.
- First implement the simplest component version!
- Defer decisions. Keep the options open as long as possible!

High Level Design

- Complex systems should be made of components that are designed, implemented and tested in isolation.

User Interface
Layer

Core
Layer

Infrastructure
Layer

High Level Design

- Complex systems should be made of components that are designed, implemented and tested in isolation.

• Some components share implementation symmetry.

User Interface
Layer

Core
Layer

Infrastructure
Layer

Components Overview

1. Components are designed to fulfill the Core needs and are implemented and tested in isolation.

Components Overview

1. Components are designed to fulfill the Core needs and are implemented and tested in isolation.
2. Components could be replaced, upgraded or decommissioned with minimum Core business impact.

Test Suite

Test Cases

SQL
Storage

Infrastructure
Layer

Components Overview

1. Components are designed to fulfill the Core needs and are implemented and tested in isolation.
2. Components could be replaced, upgraded or decommissioned with minimum Core business impact.
3. Good components are loosely coupled.

Frameworks are *Details*

- Application code called by frameworks should be under control.

Frameworks are *Details*

- Application code called by frameworks should be under control.
- Hide 3rd party libraries, use them behind core interfaces.

Frameworks are *Details*

- Application code called by frameworks should be under control.
- Hide 3rd party libraries, use them behind core interfaces.
- The .NET Framework is a detail.

Frameworks are *Details*

- Application code called by frameworks should be under control.
- Hide 3rd party libraries, use them behind core interfaces.
- The .NET Framework is a detail.
- Keep outside the application: Reflection, Linq, Entity Framework, MVC, Data Annotations, WCF.

The UI is a *detail*

Layered Diagram

Ports and Adapters

Ports and Adapters

Ports and Adapters

Ports and Adapters

Ports and Adapters

Ports and Adapters

Ports and Adapters

Ports and Adapters

Evolutionary Architecture Definition:

An evolutionary architecture supports guided, incremental changes as a first principle across multiple dimensions.

Sample Application

Sample Application

A screenshot of the Swagger UI interface for a production API. The title bar shows "localhost" and "swagger". The main header reads "My API (Production) v1 /swagger/v1/swagger.json". Below this, under the heading "Todoltems", is a list of API endpoints:

- GET /api/TodoItems
- POST /api/TodoItems
- PUT /api/TodoItems/{id}
- DELETE /api/TodoItems/{id}
- PUT /api/TodoItems/{id}/Do
- PUT /api/TodoItems/{id}/Undo

```
1. ivanpaulovich@MacBook: ~ (zsh)
~ todo ls
The list is empty. Try adding something todo.
~ todo "Prepare the Clean Architecture talk"
Added 236b861b-8a6c-4043-8df5-d3486269aa30.
~ todo "travel to Paris"
Added 28e27792-96a8-46cd-9f0f-2ccd4e68d3d5.
~ todo "Study .NET Core"
Added 575b9650-5477-4ced-994f-a3d3206f22d5.
~ todo ls
236b861b [ ] Prepare the Clean Architecture talk
28e27792 [ ] travel to Paris
575b9650 [ ] Study .NET Core
~ todo do 236b861b
~ todo ls
28e27792 [ ] travel to Paris
575b9650 [ ] Study .NET Core
236b861b [X] Prepare the Clean Architecture talk
~
```


✓ Command-Line Task management with storage on your GitHub 🔥

```
$ dotnet tool install -g todo
```


 nuget v1.0.41 build passing

<https://github.com/ivanpaulovich/todo>

Evolutionary Architecture In Action

Packages on the software lifetime

Wrapping up Clean Architecture

- Clean Architecture is about usage and the use cases are the central organising principle.

Wrapping up Clean Architecture

- Clean Architecture is about usage and the use cases are the central organising principle.
- Use cases implementation are guided by tests.

Wrapping up Clean Architecture

- Clean Architecture is about usage and the use cases are the central organising principle.
- Use cases implementation are guided by tests.
- The User Interface and Persistence are designed to fulfil the core needs (not the opposite!).

Wrapping up Clean Architecture

- Clean Architecture is about usage and the use cases are the central organising 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.

Ask me 2 Questions!

betsson group

Ivan Paulovich's GitHub profile page:

- Profile Picture:** A photo of Ivan Paulovich smiling outdoors with cherry blossom trees in the background.
- Profile Summary:**
 - Overview:** Shows 50 repositories, 0 projects, 229 stars, 275 followers, and 241 following.
 - Pinned:** A section titled "Customize your pins" containing six pinned repositories:
 - todo**: Command-Line Task management with storage on your GitHub 🔥 (C#, 63 stars, 8 forks)
 - dotnet-new-caju**: This dotnet-new template for .NET Back-ends increases productivity on building applications with the Hexagonal, Clean or Event Sourcing architectures styles. This tool generates a .NET back-end wit... (C#, 139 stars, 19 forks)
 - event-sourcing-jambo**: An Hexagonal Architecture with DDD + Aggregates + Event Sourcing using .NET Core, Kafka e MongoDB (Blog Engine) (C#, 116 stars, 48 forks)
 - clean-architecture-manga**: Clean Architecture service template for your Microservice with DDD, TDD and SOLID using .NET Core 2.0. The components are independent and testable, the architecture is evolutionary in multiple dime... (C#, 424 stars, 91 forks)
 - clean-architecture-webapi-ef-core**: The simplest Clean Architecture demo on how to implement a Web Api using .NET Core and Entity Framework (C#, 43 stars, 6 forks)
 - hexagonal-architecture-acerola**: An Hexagonal Architecture service template with DDD, CQRS, TDD and SOLID using .NET Core 2.0. All small features are testable and could be mocked. Adapters could be mocked or exchanged. (C#, 161 stars, 33 forks)
 - Contributions:** Shows 791 contributions in the last year.
 - Profile Settings:** Includes "Edit profile" button and "Contribution settings" dropdown.