

Domain Driven Design in der Praxis

Michael Mirold, 22.10.2019


```
> $(".eventList-list").children.length
```

```
> $(".eventList-list").children.length  
< 50
```


A close-up photograph of a campfire at night. The fire is contained within a circular arrangement of large, dark logs. Intense orange and yellow flames rise from the center, with many smaller sparks and embers visible. The background is a dark, textured wall.

AdobeStock

A close-up photograph of a campfire at night. The fire is contained within a circular arrangement of dark, charred logs. Bright orange and yellow flames rise from the center, with many smaller sparks and embers visible. The background is a dark, textured wall.

STORY TIME

JAYA AdobeStock

- ▶ "erfunden" 2004 durch Eric Evans
- ▶ Software-Modellierungs-Ansatz für fachlich komplexe Anwendungen
- ▶ etabliert Pattern-Sprache
- ▶ große Fan-Gemeinde

DDD Grundideen

Fokus auf
"Core Domain"

Kollaboration von
Fachexperten
und Entwicklern

Etablierung einer
gemeinsamen
Sprache

WAS IST DDD?

DDD

Process & Organization

DDD

**Process &
Organization**

**Architecture &
Frameworks**

DDD

**Process &
Organization**

**Architecture &
Frameworks**

DDD

**Strategic
Design**

The diagram consists of five colored quadrants arranged in a cross pattern around a central white circle. The top-left quadrant is orange and contains the text 'Process & Organization'. The top-right quadrant is dark blue and contains the text 'Architecture & Frameworks'. The bottom-left quadrant is yellow and contains the text 'Strategic Design'. The bottom-right quadrant is teal and contains the text 'Tactical Design'. In the center is a white circle containing the letters 'DDD'.

**Process &
Organization**

**Architecture &
Frameworks**

**Strategic
Design**

**Tactical
Design**

DDD

Event
Storming

Knowledge
Crunching

Inverse
Conway

Process & Organization

Iterative
Modelling

Domain
Story Telling

Ubiquitous
Language

Bounded
Context

Core
Domain

Strategic Design

Context
Integration

Sub-
Domain

Context
Map

Hexagonal
Architektur

Event
Sourcing

Architecture & Frameworks

Microservices

CQRS

Aggregate

Entity

Value
Object

Domain
Service

Tactical Design

Application
Service

Domain
Event

DDD

Event
Storming

Knowledge
Crunching

Inverse
Conway

Process & Organization

Iterative
Modelling

Domain
Story Telling

Ubiquitous
Language

Bounded
Context

Core
Domain

Strategic Design

Context
Integration

Sub-
Domain

Context
Map

Hexagonal
Architektur

Event
Sourcing

Architecture & Frameworks

Microservices

CQRS

Aggregate

Entity

Value
Object

Domain
Service

Tactical Design

Application
Service

Domain
Event

Factory

DDD

Strategic Design

Core Domain

Sub-Domain

Ubiquitous Language

Bounded Context

Context Integration

Process & Organization

Inverse Conway

Iterative Modelling

Domain Story Telling

Event Storming

Knowledge Crunching

Hexagonal Architektur

Event Sourcing

Architecture & Frameworks

Microservices

CQRS

Aggregate

Entity

Value Object

Domain Service

Tactical Design

Application Service

Domain Event

Factory

DDD

Architecture & Frameworks

Microservices CQRS

UBIQUITOUS LANGUAGE

"A language structured around the domain model and used by all team members within a bounded context to connect all the activities of the team with the software."

UBIQUITOUS
LANGUAGE

Tester

**Software-
Dokumentation**

Software-Dokumentation

Requirements

Software-
Dokumentation

Software-
Dokumentation

Requirements

Team-
Kommunikation

User Interfaces +
Dokumentation

Software-
Dokumentation

Requirements

Team-
Kommunikation

User Interfaces +
Dokumentation

Source-Code
!!!

IDEEN FÜR DIE PRAXIS

Aufbau eines Glossars

- ▶ **Möglichst eindeutige Begriffsdefinitionen**
- ▶ **Beziehungen zu anderen Begriffen erläutern**
- ▶ **nicht nur Substantive, auch Verhalten und Eigenschaften**
- ▶ **wie CRC-Karten**

Vokabular für User Stories

Verwendung im Source-Code

IDEEN FÜR DIE PRAXIS

Aufbau eines Glossars

Vokabular für
User Stories

Verwendung im
Source-Code

- ▶ Schon bei Anforderungsaufnahme "neue Sprache" verwenden
- ▶ Aufkommen anderer Begriffe hinterfragen und diskutieren

IDEEN FÜR DIE PRAXIS

Aufbau eines Glossars

Vokabular für
User Stories

Verwendung im
Source-Code

- ▶ **Verwendung in**
 - **Variablen- und Methodennamen**
 - **Klassennamen**
 - **APIs**
 - **CSS-Klassen und HTML-Ids**
- ▶ **Kontrolle in Code-Reviews**

DDD

Architecture & Frameworks

Microservices CQRS

DDD

Strategic Design

Core Domain

Sub-Domain

Ubiquitous Language

Bounded Context

Context Integration

Context Map

Process & Organization

Inverse Conway

Iterative Modelling

Domain Story Telling

Event Storming

Knowledge Crunching

Hexagonal Architektur

Event Sourcing

Architecture & Frameworks

Microservices

CQRS

Aggregate

Entity

Value Object

Domain Service

Tactical Design

Application Service

Domain Event

Factory

WAS IST EIN STREAM?

Streaming-Management

WAS IST EIN STREAM?

Streaming-Management

WAS IST EIN STREAM?

Streaming-Management

WAS IST EIN STREAM?

Streaming-Management

WAS IST EIN STREAM?

Streaming-Management

WAS IST EIN STREAM?

Streaming-Management

WAS IST EIN STREAM?

Streaming-Management

WAS IST EIN STREAM?

Streaming-Management

WAS IST EIN STREAM?

Streaming-Management

Mediathek CMS

WAS IST EIN STREAM?

Streaming-Management

Mediathek CMS

Encoding Cluster

WAS IST EIN STREAM?

BOUNDED CONTEXT

"A description of a boundary (typically a subsystem, or the work of a particular team) within which a particular model is defined and applicable."

DDD

Strategic Design

Core Domain

Sub-Domain

Ubiquitous Language

Bounded Context

Context Integration

Context Map

Process & Organization

Inverse Conway

Iterative Modelling

Domain Story Telling

Event Storming

Knowledge Crunching

Hexagonal Architektur

Event Sourcing

Architecture & Frameworks

Microservices

CQRS

Aggregate

Entity

Value Object

Domain Service

Tactical Design

Application Service

Domain Event

Factory

DDD

Strategic Design

Core Domain

Sub-Domain

Context Integration

Context Map

Ubiquitous Language

Bounded Context

Domain Service

Tactical Design

Application Service

Domain Event

Hexagonal Architektur

Event Sourcing

Process & Organization

Inverse Conway

Iterative Modelling

Domain Story Telling

Entity

Value Object

Microservices

CQRS

Aggregate

Factory

Event Storming

Knowledge Crunching

STRATEGIC DESIGN - SUB DOMAINS

Der Teil des Unternehmens,
um den sich alles dreht

Volle DDD-Power,
volle "Exzellenz"

Der Teil des Unternehmens,
um den sich alles dreht

↓
**Volle DDD-Power,
volle "Exzellenz"**

Weniger wichtig als
Core Domain

↓
**"Muss funktionieren"
(egal wie)**

Der Teil des Unternehmens,
um den sich alles dreht

**Volle DDD-Power,
volle "Exzellenz"**

Weniger wichtig als
Core Domain

"Muss funktionieren"
(egal wie)

Generisch, wird
aber gebraucht

**Wenn möglich,
zukaufen**

IDEEN FÜR DIE PRAXIS

Pragmatisch bleiben

Nicht zu früh an Technik
denken

- ▶ DDD Tactical Design nur, wo es notwendig ist
- ▶ Support Domains auch per CRUD oder Transaction Script

IDEEN FÜR DIE PRAXIS

Pragmatisch bleiben

**Nicht zu früh an Technik
denken**

- ▶ Sub-Domains beschreiben "Problem Space", d.h. das Business
- ▶ Bounded Contexts beschreiben "Solution Space", d.h. die Realisierung
- ▶ Business-Anforderungen sind die Grundlage

DDD

Strategic Design

Core Domain

Sub-Domain

Ubiquitous Language

Bounded Context

Context Integration

Process & Organization

Inverse Conway

Iterative Modelling

Domain Story Telling

Event Storming

Knowledge Crunching

Hexagonal Architektur

Event Sourcing

Architecture & Frameworks

Microservices

CQRS

Aggregate

Entity

Value Object

Domain Service

Tactical Design

Application Service

Domain Event

Factory

Process & Organization

Inverse Conway

Iterative Modelling

Domain Story Telling

Ubiquitous Language

Bounded Context

Core Domain

Strategic Design

Sub-Domain

Context Map

Context Integration

Hexagonal Architektur

Event Sourcing

Architecture & Frameworks

Microservices

CQRS

Aggregate

Entity

Value Object

Domain Service

Tactical Design

Application Service

Domain Event

Factory

DDD

Bounded Context "TestManagement"

Bounded Context "TestManagement"

Bounded Context "TestManagement"

Bounded Context "TestManagement"

Bounded Context "TestManagement"

Bounded Context "TestManagement"

AGGREGATES: Zentrales Konzept im Domänenmodell

AGGREGATE: Zentrales Konzept im Domänenmodell

- ▶ Aggregat: zusammenhängende Menge an Objekten
- ▶ Aggregat muss zu jedem Zeitpunkt valide und **fachlich konsistent** sein
 - ➡ "Consistency Boundary"
- ▶ auf Aggregat kann von außen nur über "Aggregate Root" zugegriffen werden
 - innere Objekte von außen nicht einzeln ansprechbar
- ▶ Aggregat ist Basis für Transaktionalität

TIPPS AGGREGATE DESIGN

Aggregate gut wählen

Aggregate klein halten

**Eine Transaktion -
ein Aggregat**

Aggregat-Referenz via Id

- ▶ Aggregate richtig schneiden ist schwierig
- ▶ Falsche Entscheidung kann u.a. Skalierbarkeit verschlechtern

TIPPS AGGREGATE DESIGN

Aggregate gut wählen

Aggregate klein halten

**Eine Transaktion -
ein Aggregat**

Aggregat-Referenz via Id

- ▶ Sind Aggregate zu groß, drohen Concurrency-Probleme
- ▶ Oftmals ein Zeichen für falsche Modellierung
- ▶ an die (wesentlichen) Usecases denken

TIPPS AGGREGATE DESIGN

Aggregate gut wählen

Aggregate klein halten

**Eine Transaktion -
ein Aggregat**

Aggregat-Referenz via Id

- ▶ Verbessert Skalierbarkeit
- ▶ Spiegelt die Grundidee von Aggregaten wider
- ▶ "Daumenregel"

TIPPS AGGREGATE DESIGN

Aggregate gut wählen

- ▶ Ids sind fachliche Modellobjekte
- ▶ keine Java-Referenzen
- ▶ keine Foreign-Key-Beziehungen in der DB

Aggregate klein halten

Eine Transaktion -
ein Aggregat

Aggregat-Referenz via Id

TIPPS AGGREGATE DESIGN

Aggregate g

Aggregate k

Eine Transaktion
ein Aggregat

Aggregat-Referenz via Id

Aggregat-Persistenz
durch Document-Stores
bietet sich an

ekte

gen in der DB

Architecture & Frameworks

Microservices

CQRS

Aggregate

Entity

Value Object

Domain Service

Tactical Design

Application Service

Domain Event

DDD

Strategic Design

Core Domain

Sub-Domain

Context Map

Context Integration

Process & Organization

Inverse Conway

Iterative Modelling

Domain Story Telling

Ubiquitous Language

Bounded Context

Hexagonal Architektur

Event Sourcing

Event Storming

Knowledge Crunching

Hexagonal
Architektur

Event
Sourcing

Architecture & Frameworks

Microservices

CQRS

DDD

Ubiquitous
Language

Bounded
Context

Core
Domain

Strategic Design

Context
Integration

Sub-
Domain

Context
Map

Domain
Service

Tactical Design

Application
Service

Domain
Event

Event
Storming

Knowledge
Crunching

Inverse
Conway

Process & Organization

Iterative
Modelling

Domain
Story Telling

Core
Domain

Strategic Design

Context
Integration

Sub-
Domain

Context
Map

Aggregate

Entity

Value
Object

Factory

- ▶ Hexagon realisiert **Bounded Context**
- ▶ Alternative zu Schicht-Architektur
- ▶ Dependency-Inversion-Prinzip (Bob Martin):

"High-level modules should not depend on low-level modules. Both should depend on abstractions (e.g. interfaces)."

"Abstractions should not depend on details. Details (concrete implementations) should depend on abstractions."

ARCHITECTURE - HEXAGONAL ARCHITECTURE

ARCHITECTURE - HEXAGONAL ARCHITECTURE

Adapter

Application

REST
Adapter

MQ
Adapter

CreateTest
Handler

Test
Repository

Test
Factory

Test

TestCreated
Handler

Mail
Service

Bounded Context + Hexagonal-Architektur

Gute Basis für Microservices

- hohe organisatorische Isolation (**Conway's Law**)
- hohe technische Isolation (**Aggregate als technische Transaktionsinseln**)

Hexagonal
Architektur

Event
Sourcing

Architecture & Frameworks

Microservices

CQRS

DDD

Ubiquitous
Language

Bounded
Context

Core
Domain

Strategic Design

Context
Integration

Sub-
Domain

Context
Map

Domain
Service

Tactical Design

Application
Service

Domain
Event

Event
Storming

Knowledge
Crunching

Inverse
Conway

Process & Organization

Iterative
Modelling

Domain
Story Telling

Core
Domain

Strategic Design

Context
Integration

Sub-
Domain

Context
Map

Aggregate

Entity

Value
Object

Factory

Architecture & Frameworks

Microservices

CQRS

Aggregate

Entity

Value Object

Domain Service

Tactical Design

Application Service

Domain Event

DDD

Strategic Design

Core Domain

Sub-Domain

Context Map

Context Integration

Process & Organization

Inverse Conway

Iterative Modelling

Domain Story Telling

Ubiquitous Language

Bounded Context

Hexagonal Architektur

Event Sourcing

Event Storming

Knowledge Crunching

ANWENDUNG MIT "NORMALEM" SCHICHTENMODELL

ANWENDUNG MIT "NORMALEM" SCHICHTENMODELL

ANWENDUNG MIT "NORMALEM" SCHICHTENMODELL

ANWENDUNG MIT "NORMALEM" SCHICHTENMODELL

EIN "NORMALES" SCHICHTENMODELL: PROBLEME

- ▶ **"One size fits it all"**
- ▶ **Neue Clients benötigen oft neue Sichten auf Daten**
- ▶ **Inflation von DTOs und Schnittstellen**
- ▶ **Performance-Optimierung immer schwieriger wegen unterschiedlicher Anforderungen**
- ▶ **Changes am Model immer aufwändiger**

CQRS: Trennung von Command- und Query-Models

CQRS: Trennung von Command- und Query-Models

CQRS: Trennung von Command- und Query-Models

CQRS: Trennung von Command- und Query-Models

CQRS: Trennung von Command- und Query-Models

CQRS: Command / Query Responsibility Segregation

Vorteile

- ▶ Read-Models können extrem einfach sein, z.B.
 - vollständig **denormalisierte SQL**-Tabellen (bzw. Materialized Views)
 - ... oder Document Stores
- ▶ Read-Models erlauben **einfache Skalierung** und Performance-Optimierung

Nachteile

- ▶ möglicherweise **komplexe Mechanik**: Messaging, Apache Kafka etc.
- ▶ nur "**eventual consistency**": muss auf Applikations-Ebene kompensiert werden
- ▶ Full-Rebuild von Query-Models muss eingeplant werden und oft teuer (analog zu Search-Feeder)

WIE GEHTS WEITER?

**Functional
DDD**

**DDD und
Prozess**

**Event
Sourcing**

LITERATUR

DANKE FÜR EURE AUFMERKSAMKEIT

:-)

AGGREGATES: Zentrales Konzept im Domänenmodell

