

DOMAIN-DRIVEN DESIGN

HIDDEN LESSONS FROM THE BIG BLUE BOOK

ntcoding

~10 years later

*How can the DDD book be
more relevant now than when
it was published 15 years
ago?*

#1

KEY TECHNOLOGY TRENDS

Serverless and cloud free-up
developers to focus on
higher-level activities.

TOP SOURCES OF PRODUCT IDEAS

DIRECT CUSTOMER FEEDBACK

58%

TEAM BRAINSTORMING

57%

COMPETITOR PRODUCTS 22%

SALES TEAM

16%

Source: Alpha UX Product Management Insights 2018

CONTINUOUS DISCOVERY & DELIVERY

HIGHLY RECOMMENDED READING

Systems are growing more
fragmented and **disparate**:
Microservices, IoT, etc...

30 BILLION ‘THINGS’ BY 2020

There are **hidden insights** in
the DDD book that teach us
how to thrive in these
conditions.

#2

EXPLORATION

SUSTAINABLE EVOLUTION

Build systems that can
continuously be evolved to deliver
what the market wants... at a
competitive pace.

“
Our codebase is so rotten we can't compete - we're killing the product (even though we have a substantially bigger engineering workforce)

– A True Enterprise Love Story

HOW TO CREATE EVOLVABLE SYSTEMS

- SOLID?
- High-quality, high-coverage test suite?
- Modular code?

HOW TO CREATE EVOLVABLE SYSTEMS

- SOLID?
- High-quality, high-coverage test suite?
- Modular code?

Not
Enough

To minimise accidental complexity & create evolvable systems, we need to uncover **essential** domain complexity.

“
initial models usually are naive and superficial, based on shallow knowledge.

— Eric Evans (@ericevans0)

“

The refactorings that have the greatest impact on the viability of the system are those motivated by new insights into the domain

— Eric Evans (@ericevans0)

Many developers skip the
discovery element of DDD
because there are no simple
domain discovery recipes.

He tried **UML**
with domain
experts!

ntcoding

Alberto Brandolini

THE SAVIOUR
OF DDD

EVENT STORMING

MODEL DOMAIN AS TIMELINE

CFP
Opened

Talk
proposal
submitted

CFP Closed

Talk
Accepted

ADD COMMANDS, USERS, POLICIES

Submit
Proposal

Speaker

Talk
proposal
submitted

Proposal
Limit Policy

Talk
Proposal
Rejected

EXTERNAL SYSTEMS, MONEY, UX

Ticket sold

Tickets
downloaded

Speaker
dropped out

Event booking
service

After 10 years of DDD,
Brandolini hit gold and made
collaborative domain
modelling accessible to all of
us. No more excuses.

Event Storming gives us the power to eliminate huge swathes of complexity and build evolvable systems.

PERSONAL ES TRIUMPHS

- Uniting my teams and ‘the business’
- Modelling entire domains
- Engaging many domain experts for hours
- Properly understanding domains like I never have before

HIDDEN LESSONS

- Domain discovery is fundamental to DDD?
- Discovery enables us to build evolvable software systems?
- We should all be doing event storming?

HIDDEN LESSONS

- Domain discovery is fundamental to DDD?
- Discovery enables us to build evolvable software systems?
- We should all be doing incident storming?

Not Hidden
Lessons

“*model-based communication is not limited to diagrams in UML. To make most effective use of a model, it needs to pervade every medium of communication*

— Eric Evans (@ericevans0)

HIDDEN LESSON

We all need to be passionate about discovery and finding better domain discovery techniques.

“

*EventStorming is my pizza.
Add your own topping.*

– Alberto Brandolini (@ziobrando)

leanpub.com/introducing_eventstorming

eventstorming.com

github.com/mariuszgil/awesome-eventstorming

DOMAINSTORYTELLING.ORG

#3

DESIGN

ANTI-CORRUPTION LAYER

ANTI-CORRUPTION LAYER

A photograph of a large, sprawling landfill. In the center-left, a yellow bulldozer is positioned on a mound of trash, its bucket raised. The ground is covered in a thick layer of discarded plastic bags, bottles, and other waste. Numerous seagulls are flying overhead and perched on the piles of trash, particularly on the right side where they form small groups. The sky is overcast and grey.

Not time
for an ACL

Sometimes it's better to
clean up the mess rather
than throwing another layer
of junk on top of it.

LEGACY LASAGNE

LAVA LAYER ANTI-PATTERN

<http://mikehadlow.blogspot.co.uk/2014/12/the-lava-layer-anti-pattern.html>

*How do expert software
designers make good
decisions and not become
attached to certain
principles?*

“
Effective domain modelers take a torrent of information searching for the simple view that makes sense of the mass. Many models are tried and rejected or transformed.

— Eric Evans (@ericevans0)

HIDDEN LESSON

Expert software designers cultivate
a toolbox of design heuristics.

There is never a heuristic that is
always correct.

“
Look for heuristics that challenge your assumption or disprove your theory... that's when you learn something

— **Mathias Verraes** (@mathiasverraes)

HEURISTICS FROM THE BOOK

- Use language to identify boundaries
- Look for same thing with different names (duplicate concepts)
- Look for different things hidden under the same name (false cognates)
- Make the implicit explicit (find missing concepts)

MORE HEURISTICS

- Money heuristic (isolate high ROI)
- Marry-me heuristic (if two modules know a lot about each others internals they should get married)
- T-1000 heuristic (find distributed cohesion)
- Erlang heuristic (isolate from failure)

GAME OF THRONES HEURISTIC

HEURISTICS MASTERS

Rebecca Wirfs-Brock (@rebeccawb)

Cultivating Your Design Heuristics -

<https://www.youtube.com/watch?v=fWCr5KwfTuo>

Mathias Verraes (@mathiasverraes)

Design Heuristics -

<https://bit.ly/2kpqMmh>

“

*I'm not a genius consultant....
I just have better heuristics*

— **Mathias Verraes** (@mathiasverraes)

#4

ORGANISATION

**Sooooo many
meeeetings!**

“

Generally speaking, there is a correspondence of one team per BOUNDED CONTEXT...

[BCs] must guide design decisions to reduce the interdependence of parts...

– Eric Evans (@ericevans0)

”

“
...these two groups had different models, but they did not realize it

– Eric Evans (@ericevans0)

MULTIPLE HIDDEN CONTEXTS

MULTIPLE HIDDEN CONTEXTS

NOT
bounded
contexts

MULTIPLE BOUNDED CONTEXTS

A photograph of a man in a blue striped shirt and tie shouting at a woman with blonde hair. He is leaning forward with his mouth wide open. A speech bubble is overlaid on the image, containing the text.

**How dare
you question my
beautiful data
model!**

HIDDEN LESSONS

Bounded contexts decouple
PARTS. Parts are code and teams.

Bounded contexts are about
enabling team autonomy.

“ teams have to make decisions about where to define **BOUNDED CONTEXTS** and what sort of relationships to have between them. Teams have to make these decisions ”

— Eric Evans (@ericevans0)

“

*This definition has to be
reconciled with the team
organization.*

— Eric Evans (@ericevans0)

”

“
*the problem starts in the way
teams are organized and the way
people interact.*

– Eric Evans (@ericevans0)

“
*And the emergence of different
models can be a result of team
organization and development
process.*

– Eric Evans (@ericevans0)

HIDDEN LESSONS

Software architecture is really
sociotechnical architecture.

We can't ignore teams when
shaping the software.

HOW TO FIND BOUNDARIES

1. EventStorm
2. Context map
3. Apply design heuristics
4. Try lots of models
5. Repeat regularly

O'REILLY®

Designing
Autonomous Teams
and Services

Deliver Continuous Business Value
through Organizational Alignment

Nick Tune & Scott Millett

Nick! What
have you done!

#5

THE HIDDEN SECRETS

CONTINUOUS DISCOVERY & DELIVERY

EventStorming brings development teams closer to the business, enabling teams to use customer insights to contribute to the product roadmap.

DESIGNING COMPLEX SYSTEMS

Cultivating a toolbox of design heuristics equips you to manage complexity in unique, changing and novel environments.

EVOLVING SYSTEMS

Aligning teams and software systems for high autonomy and motivation is fundamental to sustainably evolving systems.

Developers of the future will
be product-focused
sociotechnical thinkers...

What will **you** be?

SPEAK TO YOU SOON?

ntcoding.co.uk/workshops

ntcoding.co.uk/blog

ntcoding.co.uk/speaking

@*ntcoding*

/in/*ntcoding*

