

Whoops! Where did my architecture go?

Approaches to architecture management for
Java and Spring applications

Oliver Gierke

Oliver Gierke

SpringSource Engineer
Spring Data

✉ ogierke@vmware.com

🌐 [olivergierke](#)

🌐 www.olivergierke.de

Background

5 years of consulting

Lots of code reviews

Eoin Woods' talk on InfoQ

If you think
architecture is
expensive, try no
architecture.

Macro VS. Micro Architecture

Macro VS. Micro Architecture

Sample Code

[http://github.com/olivergierke/
whoops-architecture](http://github.com/olivergierke/whoops-architecture)

Roadmap

Divide and conquer

Of layers and slices

A plain Java based approach

Architecture 101

Know your
dependencies

Explicit / Visible
dependencies

Granularity

Modules

Layers

Vertical slices

Subsystems

Granularity

Java ARchive

Package

Class

Divide and
conquer

Component

Component

Single unit to understand

Component

Single unit to change

Component

Scope of risk of change

A

B

Cost of separation

Definition and maintenance
of dependencies

Smaller unit to understand

Reduced risk of change

Of layers
and slices...

Presentation

Service

Data Access

Presentation

Service

Data Access

Presentation

Service

Data Access

	Account	Customer	Core
Presentation			
Service			
Data Access			

Layers

Well understood

Known to developers

Less important to business

Slices

Hardly understood

New to developers

Key for business req

How to implement
an architecture
inside a codebase?

Architecture
VS.
Codebase

How to implement
an architecture
inside a codebase?

How to ~~implement~~
an architecture
inside a codebase?

How to maintain
an architecture
inside a codebase?

Code analysis

JDepend

Sonar

Demo

Sonargraph

Formerly known as SonarJ

Demo

A plain Java
based approach

How far can we get
with **plain Java**
means only?

Packages

... .layer.slice

... .slice.layer

... .slice

... .web .core

... .service .core

... .repository .core

...core.web

...core.service

...core.repository

... .core

... .customer

... .account

// Why the f#\$k
should I even care?

Does it make
a difference?

Dependency management

// You only need to
manage, what you
can refer to...

Layers first

Leaks slice internals

Lower layers visible to everyone

Slices first/only

Start with package per slice

Expose interfaces and domain types

Keep implementations private

Slices first/only

Encapsulates business module

Internals understood anyway

Start with **less**
packages and the
least visibility
possible...

Account

Customer

Core

Presentation

Service

Data Access

Demo

Take-aways

Know your dependencies

On every granularity

Start as strict as possible

Get lenient where necessary

Resources

[Spring Data JPA @ GitHub](#)

[Sonargraph](#)

[Blogpost](#)

Thanks & credits

Eoin Woods - Talk @ InfoQ

Uwe Friedrichsen - Slides @ Slideshare