

Layered Architecture

There are up-calls and down-calls.

Program to Interfaces

Allows any layer to be re-implemented in a different way.

Does this structure lead to upward dependencies in the layered structure?

It depends on who “owns” the interfaces (i.e., which packages you put the interfaces in).

Pure Dependency Inversion

Callers own the interfaces.

This results in upward dependencies,
but maybe we can live with it.

Pure Layering

Lower layer owns the interfaces.

All dependencies flow downward.

Separate Interface Packages

Create separate packages to contain interfaces.

Enhances reusability of layers (makes it easier to take the interfaces you need to a new system).

