

Architectural Superpowers


Jorge D. Ortiz-Fuentes
@jdortiz

#ArchSuperSwift

A Canonical Examples Production


#ArchSuperSwift

Agenda


#ArchSuperSwift

Agenda

★ Superpowers


#ArchSuperSwift

Agenda

- ★ Superpowers
- ★ Scenarios


#ArchSuperSwift

Agenda

- ★ Superpowers
- ★ Scenarios
- ★ Recap


#ArchSuperSwift


Superpowers

Architecture for You

- ★ Less repetition
- ★ More reusability
- ★ Easier maintenance
- ★ Less dependent
- ★ More testable
- ★ Faster to change


#ArchSuperSwift

Architecture for You

- ★ Less repetition
- ★ More reusability
- ★ Easier maintenance
- ★ Less dependent
- ★ More testable
- ★ Faster to change


#ArchSuperSwift


Pride


A close-up photograph of a LEGO Batman minifigure. The figure is wearing a dark blue vest over a black suit. On the vest, there is a yellow Batman logo on the left side and the word "Super" in orange and "Friends" in yellow on the right side. The figure has a determined expression with white eyes and a brown mouth. The background is a solid dark grey.

Super
Reusability

Single Responsibility Principle

View

Controller
Presenter
View Model

Model

Single Responsibility Principle


View

Controller
Presenter
View Model


Model

Presentation
logic

Single Responsibility Principle


Single Responsibility Principle


A close-up of a LEGO superhero figure with spiky hair and a determined expression, holding a glowing energy cube.

Super
Independence

Dependency Inversion Principle


Dependency Inversion Principle

High Level

Dependency Inversion Principle


High Level

Abstraction

Dependency Inversion Principle


Dependency Inversion Principle


Super
Testability

Testability

- ★ Make dependencies explicit
- ★ Make dependency injection easier
- ★ Benefit from other principles


#ArchSuperSwift

Scenarios


1


A large, semi-transparent black rectangular box covers the left side of the slide. Inside this box, the words "Reuse Logic" are written in a bold, orange, sans-serif font. The background of the slide features a futuristic cityscape at night. A large, dark building on the right has blue and purple glowing pipes or cables running along its exterior. In the sky, several glowing spheres of different colors (pink, blue, yellow) are scattered, some with trails. The overall atmosphere is high-tech and futuristic.

Reuse Logic


2


Replace
Backend


3


Test

Takeaways


Recap

- ★ Architecture has real, practical benefits
- ★ Learn the principles
- ★ Learn about design patterns
- ★ Apply them gradually


#ArchSuperSwift


Get your
superpowers
too!

Thank

You!


@jdortiz
#ArchSuperSwift

