

Több app

Egy kódrendszer

Agenda

- Bevezető
- Technology stack
- A kód szervezése
- Debug és tesztelés
- CI

Bevezető

- Adott egy vezető telekommunikációs vállalat Self-care alkalmazása
- Ezzel az alkalmazással a felhasználó:
 - Befizetheti a számláit
 - Módosíthatja szerződéseit
 - Megnézheti az adatforgalmát
 - ...stb.

16:34

← **Administreaza servicii**

 0765255902
0765255902

Mobil XXL

Lunara	32,22 €
Internet max speed	3G
Minute in Roaming UE incluse	1000 Min

[VEZI CONSUM](#) [DETALII SUPLIMENTARE](#)

Extraoptiuni

- Servicii de voce 3
- Servicii date 1
- Servicii de Roaming 0

16:37

← **Manage services**

 +382 67 12312312
+382 67 12312312

Mono Prepaid

Pozivi prema Telekom mobilnoj mreži...	0.12 €/min
Video pozivi prema Telekom mobilnoj...	0.12 €/min

[SEE USAGE](#) [MORE DETAILS](#)

Family & Friends

- Discount 1 1

Add-ons

- Wheel of Fortune 1
- Voice services 4

Plati si facturi

FACTURILE MELE FACTURA ALTCUIVA

De plata

R0961260000274	✓
R3619007869993	✓
1.10046847	✓

Istoric plati

✓ R0961260000274	88,80 RON
20 oct. 2015	
✓ R3619007869993	68,57 RON
06 oct. 2015	
✓ R0961260000274	90,11 RON
22 sept. 2015	

Billing & payment

Sep 2015 Due on 07 Sep

✓ mobile +382 67 78787812	7.09 €
Aug 2015	Due on 10 Aug
✓ fix tv 10 Beogradaska, Podgorica	20.29 €
Aug 2015	Due on 07 Aug
✓ mobile +382 67 78787812	12.33 €
Jul 2015	Due on 10 Jul

Total amount to pay **134.81 €**

PROCEED TO PAYMENT

Billing history

✓ fix phone 10 Beogradaska, Podgorica	5.10 €
15 Aug 2015	
✓ fix net 10 Beogradaska, Podgorica	50.00 €
11 Aug 2015	
✓ mobile net +382 67 11253374	10.12 €

Problémák

- Különböző szerverekkel való kommunikáció

Problémák

- Különböző szerverekkel való kommunikáció
- Feature
 - Ugyanaz, ugyanúgy

Problémák

- Különböző szerverekkel való kommunikáció
- Feature
 - Ugyanaz, ugyanúgy
 - Az egyikbe kell, másikba nem

Problémák

- Különböző szerverekkel való kommunikáció
- Feature
 - Ugyanaz, ugyanúgy
 - Az egyikbe kell, másikba nem
 - Mindegyikbe kell, de eltérően

Problémák

- Különböző szerverekkel való kommunikáció
- Feature
 - Ugyanaz, ugyanúgy
 - Az egyikbe kell, másikba nem
 - Mindegyikbe kell, de eltérően
- Navigáció

Problémák

- Különböző szerverekkel való kommunikáció
- Feature
 - Ugyanaz, ugyanúgy
 - Az egyikbe kell, másikba nem
 - Mindegyikbe kell, de eltérően
- Navigáció
- Lokalizáció
 - Pénznemek
 - Dátumok
 - Fordítások

Problémák

- Különböző szerverekkel való kommunikáció
- Feature
 - Ugyanaz, ugyanúgy
 - Az egyikbe kell, másikba nem
 - Mindegyikbe kell, de eltérően
- Navigáció
- Lokalizáció
 - Pénznemek
 - Dátumok
 - Fordítások

...és nap mint nap más probléma

Technology Stack

- Retrolambda
- RxJava – RxAndroid – RxLifeCycle – RxBinding
- ActiveAndroid (ORM)
- Dagger (v1/v2)
- Retrofit
- JodaTime

Modulok

Modulok

Utils, Widgets, Dao

- Java és Android megoldások
“Minden amire egyszer rákerestél a stackoverflow-n és működött!”
- IConfig
- INavigator
- ICurrency
- IDatePrinter
- ...stb.

Modulok

Models

3 fajta model:

- API
- Domain
- View

Modulok

Presenters

Felelősek azért hogy előállítsák az adatokat a UI rétegnek.

Facade (Homlokzat) design pattern

Modulok

UI

Fragmentek

Activityk

Modulok

App

- Dependency Graph felépítése
- Feature Set összeállítása
- Navigáció összeállítása
- API kommunikáció (Repository)
- Interaktorok
- Lokalizáció
- App specifikus feature, screen-flow

Feature Flagging

- Interfész, minden feature-ről

Feature Flagging

- Interfész, minden feature-ről
- Minden app-ben, ott van az összes feature, összes kód

Feature Flagging

- Interfész, minden feature-ről
- Minden app-ben, ott van az összes feature, összes kód
- A UI rétegben kezeljük, és főleg komponensek megjelenésének, viselkedésének szabályozására

Feature Flagging

- Interfész, minden feature-ről
- Minden app-ben, ott van az összes feature, összes kód
- A UI rétegben kezeljük, és főleg komponensek megjelenésének, viselkedésének szabályozására
- Példa: olyan FeatureFlagger implementáció ami push notification-re bekapcsol egy feature-t a felhasználók X %-nál

Packages

- Package by layer
 - Rétegek szerint vannak csoportosítva az egymástól kvázi független elemek
 - Fejlesztés közben ugrálni kell a package-k között
 - Ha egy feature-t ki kell venni, azt kb lehetetlen egyetlen művelettel
 - Gyenge modularitás

Packages

- Package by feature
 - A feature-k packagek szerint vannak csoportosítva
 - Minimalizálja a szkópot
 - Könnyű fejlesztés közben navigálni
 - Erős modularitás
 - Feature team-ek

Packages

- Package by feature
 - A feature-k packagek szerint vannak csoportosítva
 - Minimalizálja a szkópot
 - Könnyű fejlesztés közben navigálni
 - Erős modularitás
 - Feature team-ek

SOLID

- **Single Responsibility**
 - A class should have only one reason to change.
- **Open Close**
 - Classes, modules and functions should be open for extension, but closed for modifications.
- **Liskov's Substitution**
 - We must make sure that new derived classes are extending the base classes without changing their behavior.
- **Interface Segregation**
 - Clients should not be forced to depend upon interfaces that they don't use.
- **Dependency Inversion**
 - High-level modules should not depend on low-level modules. Both should depend on abstractions. Abstractions should not depend on details. Details should depend on abstractions.

Dependency Inversion

```
class Worker {
 public void work(){
 //dolgozik
 }
}
class Manager {
 Worker worker;
 public void setWorker(Worker w){ worker = w; }
 public void manage(){ worker.work; }
}
```

Dependency Inversion

```
class Worker {
 public void work(){
 //dolgozik
 }
}

class Manager {
 Worker worker;
 public void setWorker(Worker w){ worker = w; }
 public void manage(){ worker.work; }
}

class SuperchargeWorker {
 public void work(){
 //sokat dolgozik
 }
}
```

Dependency Inversion

```
interface IWorker {
 public void work();
}

class Worker implements IWorker {
 public void work(){
 //dolgozik
 }
}

class Manager {
 IWorker worker;
 public void setWorker(IWorker w){ worker = w; }
 public void manage(){ worker.work; }
}

class SuperchargeWorker implements IWorker {
 public void work(){
 //sokat dolgozik
 }
}
```

Dependency Inversion

```
interface IWorker {
 public void work();
}

class Worker implements IWorker {
 public void work(){
 //dolgozik
 }
}

class Manager {
 IWorker worker;
 public void setWorker(IWorker w){ worker = w; }
 public void manage(){ worker.work; }
}

class SuperchargeWorker implements IWorker {
 public void work(){
 //sokat dolgozik
 }
}
```


Dependency Inversion

- Expect interface, provide implementation
- A DI megoldás:
 - Navigációra
 - Lokalizációra (Pénznem, Dátum)
 - Presenterekre
 - ...stb.

DI nélkül ne is kezdj el fejleszteni manapság!

Tesztelés

- API: MockWebServer + Robolectric
- UI: Calabash, Robotium
- Util: JUnit

Dependency Injection a tesztekben is!
Újrafelhasználható tesztek.

Debug

- Timber
 - <https://github.com/JakeWharton/timber>
 - Logolni, logolni, logolni
- Stetho
 - <https://github.com/facebook/stetho>
 - Chrome Developer Tools-ban tudod nézni a működést
 - Hátrány: nagyon “fogja” az app-et

Continuous Integration

- Fejlesztjük a Core modult
- Merge Request ha kész egy feature
- Jenkins megnézi az MR-t hogy mergelhető-e
- Statikus kód elemzés Sonarqube-al és Android Lint-el
- Jenkins buildel, deployol a Core-ból egy Snapshot-ot a Nexus Maven snapshot repository-ba
- Ez triggereli az összes app buildelését, hogy megnézzük az új snapshot-ban vannak-e breaking change-k

Release esetén release repository-ba deploy és Fabric test release deploy

Összefoglaló

- SOLID elvek tisztelete
- Pragmatikusság
- Cserkész szabály, Clean Code elvek
- Dependency Injection tool nélkül nem érdemes elkezdni
- CI összelövésére időt kell szánni

Köszönöm a figyelmet!

We are hiring!

Richard Radics

Supercharge

Android Developer

richard.radics@supercharge.io // www.supercharge.io

Supercharge