

ESCAPING FROM THE FRAMEWORK

guided by Clean Architecture

Ubiratan Soares
Agosto / 2017

**ERA UMA VEZ UM
DESENVOLVEDOR ...**

QUE PRECISAVA
CRIAR O NOVO APP
QUE MUDARIA TUDO

**ELE FOI DIRETO NA
FONTE PARA SABER
COMO FAZER**

← API Guides

- Introduction
- Platform Architecture
- App Components
- App Resources
- App Manifest
- User Interface
- Animation and Graphics
- Computation
- Media and Camera
- Location and Sensors
- Connectivity
- Text and Input
- Data Storage
- Storage Options
- Data Backup
- App Install Location

To read values, use [SharedPreferences](#) methods such as `getBoolean()` and `getString()`.

Here is an example that saves a preference for silent keypress mode in a calculator:

```
public class Calc extends Activity {  
 public static final String PREFS_NAME = "MyPrefsFile";  
  
 @Override  
 protected void onCreate(Bundle state){  
 super.onCreate(state);  
 . . .  
 // Restore preferences  
 SharedPreferences settings = getSharedPreferences(PREFS_NAME, 0);  
 boolean silent = settings.getBoolean("silentMode", false);  
 setSilent(silent);  
 }  
  
 @Override  
 protected void onStop(){  
 super.onStop();  
  
 // We need an Editor object to make preference changes.  
 // All objects are from android.context.Context  
 SharedPreferences settings = getSharedPreferences(PREFS_NAME, 0);  
 SharedPreferences.Editor editor = settings.edit();  
 editor.putBoolean("silentMode", mSilentMode);  
  
 // Commit the edits!  
 editor.commit();  
 }  
}
```

Using the Internal Storage

← Training

Building Apps with Multimedia

Building Apps with Graphics & Animation

Building Apps with Connectivity & the Cloud

Connecting Devices Wirelessly

Performing Network Operations

Transferring Data Without Draining the Battery

Resolving Cloud Save Conflicts

Transferring Data Using Sync Adapters

Transmitting Network Data Using Volley

Sending a Simple Request

Setting Up a RequestQueue

Making a Standard Request

Implementing a Custom Request

Use a Singleton Pattern

If your application makes constant use of the network, it's probably most efficient to set up a single instance of `RequestQueue` that will last the lifetime of your app. You can achieve this in various ways. The recommended approach is to implement a singleton class that encapsulates `RequestQueue` and other Volley functionality. Another approach is to subclass `Application` and set up the `RequestQueue` in `Application.onCreate()`. But this approach is [discouraged](#); a static singleton can provide the same functionality in a more modular way.

A key concept is that the `RequestQueue` must be instantiated with the `Application` context, not an `Activity` context. This ensures that the `RequestQueue` will last for the lifetime of your app, instead of being recreated every time the activity is recreated (for example, when the user rotates the device).

Here is an example of a singleton class that provides `RequestQueue` and `ImageLoader` functionality:

```
public class MySingleton {
 private static MySingleton mInstance;
 private RequestQueue mRequestQueue;
 private ImageLoader mImageLoader;
 private static Context mCtx;

 private MySingleton(Context context) {
 mCtx = context;
 mRequestQueue = getRequestQueue();

 mImageLoader = new ImageLoader(mRequestQueue,
 new ImageLoader.ImageCache() {
 private final LruCache<String, Bitmap>
 cache = new LruCache<String, Bitmap>(20);

 @Override
 public Bitmap getBitmap(String url) {
 return cache.get(url);
 }
 });
 }

 public static synchronized MySingleton getInstance(Context context) {
 if (mInstance == null) {
 mInstance = new MySingleton(context);
 }
 return mInstance;
 }

 public RequestQueue getRequestQueue() {
 if (mRequestQueue == null) {
 mRequestQueue = Volley.newRequestQueue(mCtx);
 }
 return mRequestQueue;
 }

 public ImageLoader getImageLoader() {
 return mImageLoader;
 }

 public void cancelAllRequests() {
 getRequestQueue().cancelAll();
 }
}
```

[Overview](#)[Setup](#)[Accessing APIs](#)[Authenticating Your Client](#)[Authorizing for REST APIs](#)[Google Services Plugin](#)[Runtime Permissions](#)[Tasks API](#)[Releases](#)

Here is an example activity that implements the callback interfaces and adds them to the Google API Client:

```
import com.google.android.gms.common.api.GoogleApiClient;
import com.google.android.gms.common.api.GoogleApiClient.OnConnectionFailedListener;
import gms.drive.*;
import android.support.v4.app.FragmentActivity;

public class MyActivity extends FragmentActivity
 implements OnConnectionFailedListener {
 private GoogleApiClient mGoogleApiClient;

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);

 // Create a GoogleApiClient instance
 mGoogleApiClient = new GoogleApiClient.Builder(this)
 .enableAutoManage(this /* FragmentActivity */,
 this /* OnConnectionFailedListener */)
 .addApi(Drive.API)
 .addScope(Drive.SCOPE_FILE)
 .build();

 // ...
 }
}
```

**ALGUNS MESES
DEPOIS, O MUNDO NÃO
SERIA MAIS O MESMO**

N 7:54

← Google Play Store Q

 Funny Motion Stickers

 Face Camera – Snappy Photo
Fotoable, Inc.
14

INSTALL

Contains ads • In-app purchases

10 MILLION Downloads 4.4 ★★★★☆ 101,119 People Photography Similar

Face Camera = Motion Stickers + Artistic filters
+ Face Swap. By C403 Studio

READ MORE

◀ O □

PORÉM ...

SEM PAUSA PARA REFACTOR

**QUAIS OS
PROBLEMAS NO
MÉDIO PRAZO ???**

TEM PELO MENOS UM UNIT TEST NO PROJETO?

FAT MODELS / FAT VIEWS / FAT CONTROLLERS

ACOPLAMENTO

**UM SOFTWARE
ENVIESADO PELOS
DADOS ...**


```
{  
  "name": "José da Silva",  
  "age": 33  
}  
..."
```


```
String name;  
int age;  
...  
USER
```


App (Visão Romântica)

App (Visão Real)

fabric

Magazine Luiza Android
com.luizalabs.mlapp

Answers

Beta

Crashlytics

Add Kit

Device Statistics

Proximity On

App In Focus

Rooted

2.62 GB

FREE SPACE

273.00 MB

FREE RAM

Devices

samsung

54%

motorola

24%

LGE

11%

Other...

11%

Operating Systems

4

37%

6

34%

5

29%

Latest Session (an hour ago)

[Download .txt](#)[View all sessions](#)**Fatal Exception: java.lang.IndexOutOfBoundsException**

Inconsistency detected. Invalid item position 5(offset:5).state:12

[Raw Text](#)

android.support.v7.widget.RecyclerView\$Recycler.getViewForPosition (RecyclerView.java:4659)

android.support.v7.widget.RecyclerView\$Recycler.getViewForPosition (RecyclerView.java:4617)

android.support.v7.widget.LinearLayoutManager\$LayoutState.next (LinearLayoutManager.java:1994)

android.support.v7.widget.LinearLayoutManager.layoutChunk (LinearLayoutManager.java:1390)

android.support.v7.widget.LinearLayoutManager.fill (LinearLayoutManager.java:1353)

android.support.v7.widget.LinearLayoutManager.scrollBy (LinearLayoutManager.java:1180)

android.support.v7.widget.LinearLayoutManager.scrollVerticallyBy (LinearLayoutManager.java:1031)

android.support.v7.widget.RecyclerView.scrollByInternal (RecyclerView.java:1529)

android.support.v7.widget.RecyclerView.onTouchEvent (RecyclerView.java:2486)

android.view.View.dispatchTouchEvent (View.java:10011)

android.view.ViewGroup.dispatchTransformedTouchEvent (ViewGroup.java:2833)

android.view.ViewGroup.dispatchTouchEvent (ViewGroup.java:2504)

WTF ??????

COMO REPRODUZIR ESSE ERRO?

COMO CORRIGIR ESSE ERRO?

**COMO GARANTIR QUE NÃO OCORRERÁ
NOVAMENTE?**

**COMO SABER SE A CORREÇÃO NÃO
GEROU OUTROS ERROS?**

**SEUS
SONHOS**

MALES DO ACOPLAGEMTO

- Não torna a aplicação portável
- Vincula a aplicação a frameworks e ferramentas
- Torna difícil testar regras de negócio e comportamentos esperados
- Apodrece o código a médio prazo

**COMO FAZER UM
PROJETO DE SOFTWARE
SUSTENTÁVEL ???**

CONSTRUIR PARA ESCALAR

O QUE É
ARQUITETURA DE
SOFTWARE ???

FLUX

REDUX

MVP

DDD

MVI

MVVM

VIPER

MVC

...

ARQUITETURA DE SOFTWARE

- Uma maneira de organizar as coisas
- Estilo de projeto, definido e defendido pelo time
- Estilos sobre as definições de componentes, camadas e relacionamentos
- Boa arquitetura : facilidade de manutenção e extensão, legibilidade, entendimento do que acontece, testabilidade, flexível
- Arquitetura ruim : difícil manutenção, rígida, frágil, difícil de se encontrar o que se precisa, sem testes, alta complexidade

DATA-CENTRIC ARCHITECTURE

DATA CENTRIC

DOMAIN CENTRIC (Clean)

<https://vimeo.com/43612849>

CLEAN ARCHITECTURE

@UNCLEBOBMARTIN

8th Light

(LEAN)ODERS

Code-casts for Software Professionals

NDC
NORWEGIAN
DEVELOPERS
CONFERENCE

57:24

HD X

CLEAN ARCHICTECTURE

Motivações

- R.O.I em continuidade a longo prazo
- Favorece práticas como S.O.L.I.D e testabilidade
- Deixa explícitas as regras de negócio

Distinção entre essencial e detalhes

- Database é **detalhe**
- REST e networking são **detalhes**
- UI rendering e frameworks são **detalhes**
- Entidades (conceitos) são **essenciais**
- Casos de uso são **essenciais**
- Contratos de apresentação e de origem dos dados são **essenciais**

DEPENDENCY RULE

Camada mais externa em geral depende de um **contrato** com a camada mais interna

Camadas mais externas mais próximas às fronteiras da aplicação

Camadas ao centro contém as regras de negócio (o que a aplicação faz)

DOMAIN-CENTRIC ARCHITECTURE

TRÊS GRANDES PILARES

- O comportamento da sua aplicação deveria depender exclusivamente da linguagem, e não de frameworks e ferramentas
- Sua aplicação se relaciona com **comportamentos**, como por exemplo, interfaces para entregar e receber dados : frameworks implementam esses comportamentos
- O núcleo da aplicação deve ser 100% testável; isso inclui TODAS as regras de negócio

DEFINIR FRONTEIRAS

DOMÍNIO DA APLICAÇÃO

- Indica aquilo que a aplicação faz
- Casos de uso sobre entidades do domínio (modelos), que são as representações dos **conceitos para a aplicação** (não para a UI, nem para sistemas externos)
- Exemplos típicos :
 - **AddToBasket.with(Item)**
 - **RetrieveCustomerData.perform()**
 - **PerformPurchase.with(Review)**
 - **etc**
- Casos de uso fazem muito sentido quando existem oportunidades explícitas de reúso

ISOLANDO A INTERFACE

ISOLANDO I/O

SEPARA REPRESENTAÇÕES

Response Model

```
String description = "Blah"  
String date = "2010-02-26T19:35:24Z"  
int step = 2
```

Domain Model (Entity)

```
String description = "Blah"  
LocalDateTime dateTime = (language representation)  
TrackingStep currentStep = (enum)
```

ViewModel

```
String description = "Blah"  
String formattedDate = "26/02/2010"  
String currentStep = "Concluído"
```

CONECTANDO CAMADAS

Estratégia	Vantagens	Desvantagens
Síncrono	Método mais simples	Casos de uso não podem executar em paralelo; restrições de contexto
Callbacks	Geralmente suportados pela própria linguagem	Difícies de <i>debuggar</i> com concorrência e/ou múltiplas camadas; problemas com ciclo de vida de objetos
Barramento de eventos	Resolvem <i>Callback Hell</i>	Normalmente sem suporte a <i>threading</i> , mais difícil de <i>debuggar</i> e testar que callbacks
Reactive Programming	Assincronia e concorrência com API ao estilo síncrono; fáceis de testar	Difíceis de aprender, não necessariamente fáceis de <i>debuggar</i>

COMO TESTAR?

EXTERNAL WORLD ADAPTER

INTEGRATION TESTS (DOUBLES)

SOURCE CONTRACT

ENTITY

USECASE

PRESENTER

VIEW CONTRACT

PLATAFORM CONTROLLER

UNIT TESTS
(Mocked Contract)

UNIT TESTS
(Mocked Contract
+
Mocked Usecase)

FUNCTIONAL UI TESTS
INTEGRATION TESTS

EVITE O SANDUÍCHE

- *Boillerplate* desnecessário (código e testes)

- Difícil de identificar no médio prazo

- Origens típicas :

Adotar o mesmo modelo de *layers* em todo o lugar possível

Tentar prever o futuro

UNEDED ENTITY

UNEDED USECASE

UNEDED DOMAIN SERVICE

PRESENTER

ORGANIZE POR CONTEXTO

typical-packaging

- └ activities
- └ adapters
- └ fragments
- └ networking
- └ ...
- └ services
- └ storage
- └ util
- └ widgets

VS

clear-intentions-packaging

- └ customer
- └ checkout
 - └ basket
 - └ purchase
 - └ review
- └ orders
- └ products
- └ ...
- └ push
- └ shared

ORGANIZAÇÃO FUNCIONAL

Benefícios

- Intenção explícita
- Localidade espacial
- Fácil Navegação
- Fácil identificar onde estão dependências de ferramentas

Potenciais problemas

- Pode quebrar convenções de frameworks
- Pode quebrar *scaffolding* / *file templates* / etc
- Testes deveriam seguir mesma organização, mas podem morar em diretórios diferentes (replicação manual)
- Normalmente o projeto nasce organizado por categorias : difícil migração

CONCLUINDO

DIFÍCULDADES TÍPICAS

- “É preciso escrever muito código para ter algo realmente funcionando”
- Flerte constante com *over-engineering*
- Decisões de quantas e quais camadas adotar e quais são as apropriadas dependem de contexto (time, projeto e negócio)
- Projetos em andamento (tipicamente) não nascem nessa estrutura e precisam ser evoluídos; identificar as fronteiras é fácil, identificar domínio e casos de uso pode ser mais difícil
- Não há ROI imediato, nem *Silver Bullets*

CONSIDERAÇÕES FINAIS

- *Clean Architecture* tem a ver com **idéias de organizar** as coisas e **não com fórmulas prontas**
- Defina sua arquitetura de maneira a **deixar claras as intenções** do seu código e da sua aplicação
- Sua aplicação é um grande roteador entre agentes de interesse, **separe o essencial** (o que ela é) **dos detalhes** (que podem ser substituídos)
- Comece pelo simples, extraíndo comportamentos nas fronteiras do(s) framework(s) e fazendo inversão de controle o(s) mesmo(s)

UBIRATAN SOARES

Computer Scientist by ICMC/USP

Software Engineer, curious guy

Google Developer Expert for Android

Teacher, speaker, etc, etc

<https://speakerdeck.com/ubiratansoares/escaping-from-the-framework>

OBRIGADO

@ubiratanfsoares

ubiratansoares.github.io

<https://br.linkedin.com/in/ubiratanfsoares>