

Android Clean Architecture

Cauê Ferreira
@CauêFerreira

Cauê Ferreira

Developer

@CauêFerreira

caueferreira

+100k clientes
+300 parceiros integrados
+1 bi/ ano
+200 colaboradores
+ 8 anos de operação

User name

email

age

products

product 1

product 2

product 3

product 4

User name

email

age

amount of money

last order

products

product 1

product 2

product 3

product 4


```
MoipAccountManager.retrieveOauth(getActivity(), externalId -> {
 loginProgressDialog = setUpProgressDialog(getActivity());
 loginProgressDialog.show();
```

```
 AccountApi.getAccount(MoipSharedPreferences.getInstance().getExternalId(), account -> {
 MoipSharedPreferences.getInstance().saveAccount(account);
 ContaMoipApplication.getInstance().identifyPerson(account);
 toDashboard();
 loginProgressDialog.hide();
```

```
 }, error -> {
 loginProgressDialog.hide();
 MoipSharedPreferences.getInstance().clear();
 });
}
```

```
}, () -> {
 MoipSharedPreferences.getInstance().clear();
});
```


```
private void toggleViews(final RelativeLayout parent, final boolean enable) {  
 parent.setEnabled(enable);  
 for (int i = 0; i < parent.getChildCount(); i++) {  
 View child = parent.getChildAt(i);  
 if (child instanceof ViewGroup) {  
 } else {  
 child.setEnabled(enable);  
 if (child.isClickable())  
 child.setClickable(enable);  
 }  
 }  
}
```


```
private void loadData() {
 String fakeEmail = "";


 if (order.getCustomer().getEmail() != null) { ContaMoipApplication.getInstance().loadGravatar(order.getCustomer().getEmail(), profileImage);
 txtEmail.setText(order.getCustomer().getEmail());
 } else {
 ContaMoipApplication.getInstance().loadGravatar(fakeEmail, profileImage);
 txtEmail.setText(fakeEmail);
 }


 txtData.setText(Date.parse(order.getCreatedAt(), Date.BRAZILIAN_DATE));
 txtDetail.setText(" ");
 txtOrderValue.setTextWithCleanAmount(order.getAmount().getTotal());
 txtMoipTax.setTextWithCleanAmount((long) order.getAmount().getFees());
 txtLiquidValue.setTextWithCleanAmount(order.getAmount().getTotal() - order.getAmount().getFees());
 txtDueDate.setText(Date.parse(order.getUpdatedAt(), Date.BRAZILIAN_DATE));
}


private int getLayoutStatusColor(final OrderStatus status) {
 switch (status) {
 case PAID:
 return getActivity().getResources().getColor(R.color.paid_order);
 case REVERTED:
 return getActivity().getResources().getColor(R.color.refunded_order);
 case NOT_PAID:
 return getActivity().getResources().getColor(R.color.not_paid_order);
 default:
 return getActivity().getResources().getColor(R.color.other_order_status);
 }
}
```


The principles of clean architecture

Presentation Layer

Model
View
Presenter

Interactors

Domain Layer

Regular java
objects

Boundaries

Data Layer

Repository Pattern

Presentation Layer

Model
View
Presenter

Interactors

Domain Layer

Regular java
objects

Boundaries

Data Layer

Repository Pattern

Repository Implementation

getUserById()

getAllUsers()

getUserByName()

A glimpse about Repository Pattern

- * It contains some business rules
- * Should be named after an object that holds its content

~~moneyRepository
documentsRepository
cardsRepository~~

wallet

getMoney
getDocuments
getCards

Presentation Layer

Model
View
Presenter

Interactors

Domain Layer

Regular java
objects

Data Layer

Repository Pattern

Boundaries

House

Presentation Layer

Model
View
Presenter

Interactors

Domain Layer

Regular java
objects

Boundaries

Data Layer

Repository Pattern

Presenter

renderUserList
hideLoading
showLoading

Reactive Approach

Our Case

<https://pokeapi.co/>

- * list all pokemons
- * show some details of the chosen pokemon

You've already seen it?

probably all logic from our app

wtf?

api entities been used everywhere

two package containing view level

What we want

presenter

domain

data

Fragment

presenter

domain

data

`pokemonListFragment`

Interface with view methods

presenter

domain

data

pokemonListFragment

Presenter with fragment logic

Case with business logic

Case interface with data connection

Repository

Rest API

Mapper from data object to business object

Response from our request

Mapper from business object to request model

Zero to hero

now

"By the Flames of the Faltine!"

after

Why should I care?

- * Makes changes less impactful
- * Easier to change the project
- * Increase productivity with multiple people
- * Enhance test environment

KEEP
CALM
AND
SHOW ME
THE CODE