"Clean" Architecture

2016, by Manfred Touron (@moul)

overview

- the "clean" architecture, "Yet Another New Architecture"
- by uncle Bob
- discovered 3 months ago at OpenClassrooms with Romain Kuzniak
- recent, no real spec, no official implementation
- I don't use "clean" architecture in production
- I'm not a "clean" architecture expert

design slogans 1/2¹

- YAGNI (You Ain't Gonna Need It)
- KISS (Keep It Simple, Stupid)
- DRY (Don't Repeat Yourself)
- S.O.L.I.D (SRP, OCP, LS, IS, DI)
- TDD (Test Driven Development)

¹ more info: http://fr.slideshare.net/RomainKuzniak/design-applicatif-avec-symfony2

design slogans 2/2 1

- BDD (Behavior Driven Development)
- DDD (Domain Driven Design)

•

¹ more info: http://fr.slideshare.net/RomainKuzniak/design-applicatif-avec-symfony2

design types 1


- MVC
- N3 Architectures
- Domain Driven Design
- Clean Architecture

¹ more info: http://fr.slideshare.net/RomainKuzniak/design-applicatif-avec-symfony2

the "clean" architecture 2

- Not a revolution, a mix of multiple existing principles
- The other designs are not "dirty" architectures
- Recent examples: Hexagonal Architecture, Onion Architecture, Screaming Architecture, DCI, BCE
- Dependency injection at the buildtime or at leat at the runtime init

² https://8thlight.com/blog/uncle-bob/2012/08/13/the-clean-architecture.html


./cmd/api

// Start
gin.Run()

```
func main() {
 // Setup gateways
 var sprintsGw gateways.Sprints
 if len(os.Args) > 1 && os.Args[1] == "--mem" {
 // configure a memory-based sprints gateway
 sprintsGw = sprintsmem.New()
 } else {
 // configure a sqlite-based sprints gateway
 db, err := gorm.Open("sqlite3", "test.db")
 if err != nil {
 panic(err)
 defer db.Close()
 sprintsGw = sprintsgorm.New(db)
 // Setup usecases
 getSprint := getsprint.New(sprintsGw, getsprintdto.ResponseAssembler{})
 addSprint := addsprint.New(sprintsGw, addsprintdto.ResponseAssembler{})
 ping := ping.New(pingdto.ResponseAssembler{})
 //closeSprint := closesprint.New(sprintsGw, closesprintdto.ResponseBuilder{})
 // Setup API
 gin := gin.Default()
 gin.GET("/sprints/:sprint-id", apicontrollers.NewGetSprint(&getSprint).Execute)
 gin.POST("/sprints", apicontrollers.NewAddSprint(&addSprint).Execute)
 gin.GET("/ping", apicontrollers.NewPing(&ping).Execute)
 //gin.DELETE("/sprints/:sprint-id", apicontrollers.NewCloseSprint(&closeSprint).Execute)
```

./app/controllers/api

type GetSprintResponse struct {

EffectiveClosedAt time.Time

ExpectedClosedAt time.Time

time.Time

string

`json:"created-at"`

`json:"status"`

`json:"effective-closed-at"`

`ison:"expected-closed-at"`

CreatedAt

Status

```
type GetSprint struct {
 uc *getsprint.UseCase
func (ctrl *GetSprint) Execute(ctx *gin.Context) {
 sprintID, err := strconv.Atoi(ctx.Param("sprint-id"))
 ctx.JSON(http.StatusNotFound, gin.H{"error": "Invalid 'sprint-id'"})
 return
 req := getsprintdto.RequestBuilder{}.
 Create().
 WithSprintID(sprintID)
 Build()
 resp, err := ctrl.uc.Execute(req)
 gopkg.in/bluesuncorp/validator.v5
 if err != nil {
 ctx.JSON(http.StatusInternalServerError, gin.H{"error": fmt.Sprintf("%v", err)})
 return
 ctx.JSON(http.StatusOK, gin.H{"result": GetSprintResponse{
 CreatedAt:
 resp.GetCreatedAt(),
 EffectiveClosedAt: resp.GetEffectiveClosedAt(),
 ExpectedClosedAt: resp.GetExpectedClosedAt(),
 resp.GetStatus(),
 Status:
 }})
```


./app/repos/sprints/gorm

```
type Repo struct { // implements gateways.Sprints
 db *gorm.DB
}

func (r Repo) Find(id int) (*entities.Sprint, error) {
 obj := sprintModel{}
 if err := r.db.First(&obj, "id = ?", id).Error; err != nil {
 return nil, err
 }

 ret := entities.NewSprint()
 ret.SetCreatedAt(obj.CreatedAt)
 ret.SetID(int(obj.ID))
 ret.SetStatus(obj.status)
 ret.SetEffectiveClosedAt(obj.effectiveClosedAt)
 ret.SetExpectedClosedAt(obj.expectedClosedAt)

 return ret, nil
}
```


./bizrules/usecases/get_sprint

```
type UseCase struct {
 gw gateways.Sprints
 resp getsprintio.ResponseAssembler
}

func (uc *UseCase) Execute(req Request) (Response, error) {
 sprint, err := uc.gw.Find(req.GetID())
 if err != nil {
 return nil, err
 }

 return uc.resp.Write(sprint)
}
```


pros 1/2


- highly reusable
- separate business rules <-> drivers
- ease of switching to new backends
- "LTS" business rules heritage
- unit-tests friendly
- keep "good" performances (perhaps specific with Go (no needs for reflect))

pros 2/2

- TDD friendly (Test Driver Development)
- BDD friendly (Behavior Driven Development)
- TDD + BDD drives to good designs
- ease of switching to new interfaces (or have multiple ones)
- standardize exchanges; unit-tests requests and responses
- the boundaries are clearly defined, it forces you to keep things at the right place

cons

- a loooooot of files, classes, ... (annoying for creating new entities, usecases...)
- code discovery, classes not directly linked to real objects, but to interfaces
- make some optimizations harder, i.e: transactions


improvements ideas

- gogenerate: less files, more readable code
- add stats on the GitHub repo (impact on performances, LOC, complexity)

•

conclusion

- it's a Gasoil, the learning curve (start) is long
- interesting for big projects, overkill for smaller, the center domain needs to be rich enough
- should be done completely, or not at all
- needs to be rigorous with the main and unit tests

questions?

github.com/moul/cleanarch @moul