Abstracciones en Clean **Architecture**

"El error es tu mejor maestro, dale un abrazo"

¡Hola a tod@s!

¡Curiosidades!

*Reemplazar la energía de combustible fósil que usamos requiere +1000 veces el PIB mundial. *La contaminación por plásticos es tan alarmante que cada semana ingerimos el equivalente a una TC. *El recalentamiento global es un problema de retroalimentación positiva.

¿Qué vamos a explorar?

- ¿Qué es la arquitectura de software?
- ¿Qué son los patrones?
- ¿Qué es abstracción? 🐯
- ¿Qué es inversión de control loC?
- ¿Qué es inversión de dependencias DIv?
- ¿Qué es inyección de dependencias DIj?
- ¿Qué es Clean Architecture (CA)? 🚠
- La fórmula mágica para hacer CA y no fallar en el intento 🤔
- Revisemos el diagrama de **Application** de nuestra solución
- Revisemos diagramas de Infrastructure y Adapters layer 🤓
- Los retos para nuestra solución

¿Cuál es la dinámica?

Definición corta, ¡se me estalló la cabeza! 🔯

En el flujo de la presentación, cada diapositiva principal tendrá una imagen alusiva al tema o concepto, contigua a ella la definición corta como una adaptación del concepto, y aquí en esta área estará la interlocución (Explicación). (💩)

Haciendo mención al emoji una reflexión, ¿Martillo 🔨 o Alicate 💢?

¿Qué es la arquitectura de software?

Podemos definirlo como las <u>decisiones de diseño</u> (estructura) que se toman para cumplir los **atributos de calidad** de un producto de software.

Al principio todo era oscuridad (terminales si acaso) (3), y en la década de los 60 se empezaron a tocar conceptos como modularidad, herencia, encapsulamiento, pero fue en la década de los 90s donde el término arquitectura se usó en contraste con diseño, evocando nociones de abstracción y estándares.

¿Qué son los patrones?

Patrones de arquitectura

Son **arquetipos** (estructuras) que nos indican cómo se **relacionan/interactúan** a nivel macro las partes de un sistema basado en software.

Patrones de diseño

Son **plantillas** base probadas para solucionar problemas comunes. Se clasifican en tres grupos (**creacionales**, **estructurales**, de **comportamiento**). Originalmente se publicaron 23 pero ahora existen muchos más.

¿Qué es Abstracción?

Se puede definir como la separación <u>del qué</u> y <u>del cómo</u>, es decir, separar lo **que** algo hace del **cómo** lo hace.

El qué es la acción (Interface, Abstract class), ésta acción recibe o no parámetros de entrada y nos dice cuál es el resultado. El cómo es lo que hace (comportamiento) con sus entradas y sus objetos internos para devolver el resultado, es decir la Clase concreta o implementación.

En código eso se ve más o menos así

El qué hace

```
El cómo lo hace
```

```
abstract read(): Promise < Message[]>;
```

```
async send(recipient: string, text: string): Promise<void> {
async read(): Promise < Message[] > {
```

¿Qué es Inversión de Control (IoC)?

Es **delegar el control** de ciertos aspectos de una aplicación a un tercero.

Este tercero normalmente es un **framework** o **servicio**, y puede controlar desde el ciclo de vida de los objetos (DIj) hasta el de la misma aplicación, también puede controlar los **eventos** e invocar acciones de la aplicación a esos eventos (UI), también puede controlar persistencia de datos y proveedores de diferentes tipos de servicios.

¿Qué es Inversión de Dependencias (DIv)?

Básicamente es **Abstracción**, y su principal función es **desacoplar**.

Este es uno de los principios SOLI<u>D</u> (DIvP) y aterrizando sus compendios a un lenguaje sin tecnicismos podemos decir que:

- Las <u>clases importantes</u> no deben depender de <u>clases menos importantes</u>, ambas deben depender de <u>abstracciones</u>.
- <u>El qué</u> no debe depender <u>del cómo</u>, <u>el cómo</u> debe depender <u>del qué</u>.

¿Qué es Inyección de Dependencias (DIj)?

Es separar la **Construcción/Creación** (instancias) del contexto de ejecución donde dicho objeto interactúa.

Es **delegar la creación** de los objetos a un tercero, en este caso a un contenedor de inyección de dependencias (DIjC) con la intención de desacoplar el núcleo de nuestra aplicación del mundo exterior, ese mundo de las cosas "triviales".

Ahora el dilema🤔

¿Se puede usar Inyección de Dependencias sin usar Inversión de Dependencias?

¿Qué es Clean Architecture?

Se puede definir como un marco de trabajo o conjunto de buenas prácticas cuyo objetivo es facilitar la **construcción**, **testeabilidad** y el mantenimiento de los productos de software.

El término fue acuñado por **Robert Martin** y en este compendio tomó parte de otros conceptos arquitectónicos (Tiers and Layers, Onion, Hexagonal) que tienen como objetivo la **abstracción**, estructurando el código a través de capas y aislando el mundo interior (lógica de aplicación y de negocio) de las cosas "triviales" como el mundo exterior.

Revisemos las características de CA

- El acoplamiento sólo es permitido entre una capa y su capa vecina interna. *
- Una capa interna no debe depender (estar acoplada) de una capa externa.

Entities = *Dominio* de negocio

Use Cases = Dominio de *Aplicación* y orquesta a el dominio de negocio

Layer green = capa de *Adaptadores*Layer blue = capa de *Infraestructura*

* Parte de esto se negocia con el equipo técnico

Fórmula mágica para hacer CA y no fallar 🤓

En código eso se ve más o menos así


```
// Application layer
interface IChatProvider {
 send(recipient: string, text: string): Promise < void >;
 read(): Promise < Message[] >;
}
```

```
send (message: Message): Promise < boolean >;
read (recipient: string): Promise < Message []>;
```

```
#chatIO: ChatIO;
connect(host: string, port: number): boolean {
async send (message: Message): Promise < boolean > {
async read(recipient: string): Promise < Message [] > {
```


Ahora sí, vamos a ver una implementación 🤓

Nos enfocaremos en las capas de Application, Infrastructure y Adapters de una solución basada en Clean Architecture 🤩

Revisemos nuestra capa de Application

Revisemos nuestra capa de Adapters

Revisemos nuestra capa de Infrastructure

Preparación para los Retos

¡Aprendemos haciendo, entonces manos a la obra!

Clonar el repositorio y seguir las instrucciones del archivo README para ponerlo a correr. Tener en cuenta que la **branch** que tiene la implementación de **redis** es **feature/queue-bus-events**

Una vez el repositorio esté corriendo, prueba los request entregados en los ejemplos del README, tanto el de registrar usuario como el de autenticación, prueba con el usuario por defecto y los nuevos que desees crear (**Ojo, base de datos en memoria***).

Los Retos

Juega con el template, explora sus componentes y trata de entender cómo funcionan, luego desbarata eso, cambia y mueve cosas, y analiza con detenimiento los efectos que te vas encontrando. Level 1

Crear un único Handler de messaging Messaging.handler.ts en un directorio messaging en el path 'src\adapters\messaging\handlers' y remover los demás directorios de handlers. (directorios bus y queue) y manejar los casos de uso desde ese único handler SIN USAR el EventEmitter de la Queue, el cual debes eliminar de la solución. Level2

SCAN ME

A los que logren los retos **Level2** o **Level3** se les dará *GitHub Swag*, y abriremos una discusión para dudas o inquietudes de los retos.

De forma abstracta montar un proveedor de caché usando la infraestructura de Redis actual que conviva con el Message Bus y el Message Queue, y esa caché usarla en el caso de uso de autenticación para cachear la sesión. Revisa a través del terminal que la sesión quede en la caché. Puede usar el maskedUserId como key.

Los contratos deben quedar en el path 'src\application\shared\cache' y todo debe seguir funcionando tal cual, además de la nueva funcionalidad del proveedor de caché. Level3

Desacoplar la capa de **Adapters** de la de **Infrastructure** en cuanto a las dependencias acopladas desde **Redis**. Level3+

¡Éxitos y que aprendas mucho!

Agradecimientos, recursos y créditos

¡Eso es todo, muchas gracias!

