

Enterprise Software Development

Jason Taylor

SSW Solution Architect

- @JasonGtAu @SSW_TV
- © codingflow.net
- github.com/JasonGT

Developer* Since 1992

1 MHz CPU

20 KB Memory

Architecture & Design

Clean Architecture

Independent of frameworks

Testable

Independent of UI

Independent of database

Independent of external agency

Unit of Work and Repository Patterns

Should we implement these patterns?

It isn't always the best choice, because:

- DbContext insulates your code from database changes
- DbContext acts as a unit of work
- DbSet acts as a repository
- EF Core has features for unit testing without repositories

Clean Architecture

Independent of frameworks*

Testable

Independent of UI

Independent of database

Independent of external agency

Key Points

Domain contains enterprise-wide types and logic

Application contains application-specific models and logic

Infrastructure (including Persistence) contain all external concerns

Presentation contains frontend apps

Infrastructure and Presentation components can be replaced with minimal effort

Domain Layer

Overview

Entities

Value Objects

Enumerations

Logic

Exceptions

Demo

Reviewing the Domain layer

Key Points

Use data annotations sparingly

Always define foreign keys

Use value objects when appropriate

Initialise all collections

Create custom domain exceptions

Application Layer

Overview

Interfaces

Models

Logic

Validators

Events

Exceptions

Demo

Reviewing the Application layer

Key Points

Use CQRS to simply your overall design

Use MediatR to simplify management of requests / responses, commands, queries, notifications and events

Know the difference between View Models (VMs) and Data Transfer Objects (DTOs)

Use FluentValidation for complex validation scenarios

Create custom application exceptions

Persistence Layer

Overview

DbContext

Configurations

Migrations

Seeding

Abstractions

Demo

Reviewing the Persistence layer

Key Points

Independent of the database

Conventions over configuration

Use Fluent API Configuration over Data Annotations

Use an extension to automatically apply all entity type configurations

Infrastructure Layer

Overview

Clients

File Systems

Email / SMS

System Clock

Anything External

Demo

Reviewing the Infrastructure layer

Key Points

Presentation layer

Contains classes for accessing external resources Implements interfaces within the Application layer Utilises DTOs defined within the Application layer No layers depend on Infrastructure layer, e.g.

Presentation Layer

Overview

Web Forms

MVC

Razor Pages

Web API

Single Page Apps

Demo

Reviewing the Presentation layer

Key Points

Controllers should not contain any application logic

All application logic belongs in the application layer

Utilising Open API bridges the gap between the

frontend and backend

Create and consume well defined view models

Recommend Resources

Northwind Traders

A sample application built using ASP.NET Core and EF Core.

bit.ly/northwind-traders

Architecting Modern
Web Applications with
ASP.NET Core and
Microsoft Azure

Building Monoliths

Clean Architecture

Azure

aka.ms/webappebook

Building Microservices

Microservices

Containers

DDD

Azure

aka.ms/microservicesebook

Join the Conversation #EnterpriseApps #AspNetCore @JasonGtAu

Clean Architecture

A Craftsman's Guide to Software Structure and Design

Robert C. Martin

Foreword by Kevlin Henney Afterword by Jason Gorman

Clean Architecture

Robert C. Martin

bit.ly/clean-architecture-book

Questions?

Thank you!

info@ssw.com.au

www.ssw.com.au

Sydney | Melbourne | Brisbane