

מודלים לפיתוח מערכות תוכנה

Software Systems Modeling

קורס 12003
סמסטר ב' תשע"ז

7. תיכון מונחה תחום וויכום

ד"ר ראותן יגאל
robi@post.jce.ac.il

modeling17b-yagel

הפעם

- DDD
- סיכום הקורס
- מצגות פרויקט ספר הקורס

Disseminating Architectural Knowledge on Open-Source Projects

A Case Study of the Book “Architecture of Open Source Applications”

Martin

Robillard

McGill University

Nenad

Medvidović

University of
Southern California

Full-text of the paper at <http://www.cs.mcgill.ca/~martin/papers/icse2016a.pdf>

Domain Driven Design

- Domain Driven Design ([slideshare](#))

Domain-Driven DESIGN

Tackling Complexity in the Heart of Software

Domain Driven Design 101

Agenda

- Why
- Building blocks
 - Repositories, entities, specifications etc
- Putting it to practice
 - Dependency injection
 - Persistence
 - Validation
 - Architecture
- Challenges
- When not to use DDD
- Resources

Software is complicated

We solve complexity in software by distilling our problems


```
public bool CanBook(Cargo cargo, Voyage voyage)
{
 double maxBooking = voyage.Capacity * 1.1;
 if (voyage.BookedCargoSize + cargo.Size > maxBooking)
 return false;

 ...
}
```

```
public bool CanBook(Cargo cargo, Voyage voyage)
{
 if (!overbookingPolicy.IsAllowed(cargo, voyage))
 return false;

 ...
}
```

DDD is about making concepts explicit

Domain Model

Ubiquitous language

```
public interface ISapService  
{  
 double GetHourlyRate(int sapId);  
}
```


A poor abstraction

```
public interface IPayrollService  
{  
 double GetHourlyRate(Employee employee);  
}
```


Intention-revealing interfaces


```
public class Employee
{
 void ApplyForLeave(DateTime start,
 DateTime end,
 ILeaveService leaves)
 {
 ...
 }
}
```

A photograph of a man with short brown hair, wearing a light blue baseball cap and a dark polo shirt with a logo. He is leaning forward with his arms crossed on a light-colored wooden counter in a restaurant. In the background, there are tables with people, a window, and a woman in a black shirt holding a tray. The lighting is warm and the overall atmosphere is casual.

Domain Expert

Entities

Value Types

```
public class Employee : IEquatable<Employee>
{
 public bool Equals(Employee other)
 {
 return this.Id.Equals(other.Id);
 }
}
```

Entities are the same if they have the same identity

```
public class PostalAddress : IEquatable<PostalAddress>
{
 public bool Equals(PostalAddress other)
 {
 return this.Number.Equals(other.Number)
 && this.Street.Equals(other.Street)
 && this.PostCode.Equals(other.PostCode)
 && this.Country.Equals(other.Country);
 }
}
```


Value Types are the same if they have the same value

```
public class Colour
{
 public int Red { get; private set; }
 public int Green { get; private set; }
 public int Blue { get; private set; }


 public Colour(int red, int green, int blue)
 {
 this.Red = red;
 this.Green = green;
 this.Blue = blue;
 }

 public Colour MixInTo(Colour other)
 {
 return new Colour(
 Math.Avg(this.Red, other.Red),
 Math.Avg(this.Green, other.Green),
 Math.Avg(this.Blue, other.Blue));
 }
}
```

Value Types are immutable

Aggregates

Aggregate root

Repositories

```
public interface IEmployeeRepository
{
 Employee GetById(int id);
 void Add(Employee employee);
 void Remove(Employee employee);

 IEnumerable<Employee> GetStaffWorkingInRegion(Region region);
}
```

Repositories provide collection semantics and domain queries

Domain Services

```
public interface ITripService
{
 float GetDrivingDistanceBetween(Location a, Location b);
}
```


Specifications

```
class GoldCustomerSpecification : ISpecification<Customer>
{
 public bool IsSatisfiedBy(Customer candidate)
 {
 return candidate.TotalPurchases > 1000.0m;
 }
}
```

```
if (new GoldCustomerSpecification().IsSatisfiedBy(employee))
 // apply special discount
```

Specifications encapsulate a single rule

Specifications can be used...

to construct objects

```
var spec = new PizzaSpecification()
 .BasedOn(new MargaritaPizzaSpecification())
 .WithThickCrust()
 .WithSwirl(Sauces.Bbq)
 .WithExtraCheese();

var pizza = new PizzaFactory().CreatePizzaFrom(spec);
```

Constructing objects according to a specification

Specifications can be used...

for querying

```
public interface ICustomerRepository
{
 IEnumerable<Customer> GetCustomersSatisfying(
 ISpecification<Customer> spec);
}
```


```
var goldCustomerSpec = new GoldCustomerSpecification();

var customers = this.customerRepository
 .GetCustomersSatisfying(goldCustomerSpec);
```


Querying for objects that match some specification

Anticorruption Layer

Your subsystem

Anti-corruption layer

Other subsystem

“

Any 3rd party system that I have
to integrate with was written by a
drunken monkey typing with his
feet.

”

Oren Eini aka Ayende

Bounded Context

```
public class Lead
{
 public IEnumerable<Opportunity> Opportunities { get; }
 public Person Contact { get; }
}
```

```
public class Client
{
 public IEnumerable<Invoice> GetOutstandingInvoices();
 public Address BillingAddress { get; }
 public IEnumerable<Order> PurchaseHistory { get; }
}
```

```
public class Customer
{
 public IEnumerable<Ticket> Tickets { get; }
}
```


Dependency Injection

```
public interface INotificationService
{
 void Notify(Employee employee, string message);
}
```

An interface defines the model

```
public class EmailNotificationService : INotificationService
{
 void Notify(Employee employee, string message)
 {
 var message = new MailMessage(employee.Email, message);
 this.smtpClient.Send(message);
 }
}
```

Far away, a concrete class satisfies it


```
public class LeaveService
{
 private readonly INotificationService notifications;

 public LeaveService(INotificationService notifications)
 {
 this.notifications = notifications;
 }

 public void TakeLeave(Employee employee, DateTime start,
 DateTime end)
 {
 // do stuff

 this.notifications.Notify(employee, "Leave approved.");
 }
}
```

Dependencies are injected at runtime

Persistence Ignorance

“ ...ordinary classes where you focus on the business problem at hand without adding stuff for infrastructure-related reasons... nothing else should be in the Domain Model. ”

```
public class Customer
{
 public int Id { get; private set; }
 public string FirstName { get; set; }
 public string LastName { get; set; }

 public IEnumerable<Address> Addresses { get; }
 public IEnumerable<Order> Orders { get; }

 public Order CreateOrder(ShoppingCart cart)
 {
 ...
 }
}
```

Plain Old CLR Object (POCO)

```

[global::System.Data.Objects.DataClasses.EdmEntityTypeAttribute(NamespaceName="AdventureWorksLTModel",
Name="Customer")]
[global::System.Runtime.Serialization.DataContractAttribute(IsReference=true)]
[global::System.Serializable()]
public partial class Customer : global::System.Data.Objects.DataClasses.EntityObject
{
 [global::System.Data.Objects.DataClasses.EdmScalarPropertyAttribute(EntityKeyProperty=true,
IsNullable=false)]
 [global::System.Runtime.Serialization.DataMemberAttribute()]
 public int CustomerID
 {
 get
 {
 return this._CustomerID;
 }
 set
 {
 this.OnCustomerIDChanging(value);
 this.ReportPropertyChanging("CustomerID");
 this._CustomerID =
global::System.Data.Objects.DataClasses.StructuralObject.SetValidValue(value);
 this.ReportPropertyChanged("CustomerID");
 this.OnCustomerIDChanged();
 }
 }
 private int _CustomerID;
 partial void OnCustomerIDChanging(int value);
 partial void OnCustomerIDChanged();
}


```

This is not a POCO.

Architecture

Traditional Architecture

Onion Architecture

Onion Architecture

**THE
MINIMUM
HEIGHT
FOR THIS RIDE
IS
130cm
UNLESS
Accompanied
by
AN**

Validation

Validation Examples

Input validation

- Is the first name filled in?
- Is the e-mail address format valid?
- Is the first name less than 255 characters long?
- Is the chosen username available?
- Is the password strong enough?
- Is the requested book available, or already out on loan?
- Is the customer eligible for this policy?

Business domain

```
public class PersonRepository : IPersonRepository
{
 public void Save(Person customer)
 {
 if (!customer.IsValid())
 throw new Exception(...)

 }
}
```

validation and persistence anti-patterns

The golden rule for validation:

A photograph of a wall constructed from numerous gold bars of varying sizes, stacked in a staggered pattern. The wall is set against a background of blue metal grilles and doors, suggesting a vault or safe deposit box.

The Domain Model is always
in a valid state

```
public class NewUserFormValidator : AbstractValidator<NewUserForm>
{
 IUsernameAvailabilityService usernameAvailabilityService;

 public NewUserFormValidator()
 {
 RuleFor(f => f.Email).EmailAddress();


 RuleFor(f => f.Username).NotEmpty().Length(1, 32)
 .WithMessage("Username must be between 1 and 32 characters");

 RuleFor(f => f.Url).Must(s => Uri.IsWellFormedUriString(s))
 .Unless(f => String.IsNullOrEmpty(f.Url))
 .WithMessage("This doesn't look like a valid URL");

 RuleFor(f => f.Username)
 .Must(s => this.usernameAvailabilityService.IsAvailable(s))
 .WithMessage("Username is already taken");
 }
}
```

separation of validation concerns with FluentValidation

Where validation fits

Challenges

When DDD isn't appropriate

Benefits

Books

A Summary of Eric Evans' *Domain-Driven Design*

Domain-Driven Design Quickly

by Abel Avram & Floyd Marinescu
edited by: Dan Bergh Johnsson, Vladimir Gitlevich

InfoQ Enterprise Software Development Series

InfoQ Enterprise Software Development Series

Links

Domain Driven Design mailing list

- <http://tech.groups.yahoo.com/group/domaindrivendesign/>

ALT.NET mailing list

- <http://tech.groups.yahoo.com/group/altdotnet/>

DDD Step By Step

- <http://dddstepbystep.com/>

Domain Driven Design Quickly (e-book)

- <http://www.infoq.com/minibooks/domain-driven-design-quickly>

“

Any fool can write code that a
computer can understand. Good
programmers write code that
humans can understand.

”

Martin Fowler

דוגמאות קיד

- <https://github.com/andreazevedo/petstore-ddd-csharp>
- <https://github.com/ardalis/ddd-vet-sample>
(a starter?)
- https://github.com/VaughnVernon/IDDD_Samples_NET
- <http://dddsamplenet.codeplex.com/>

CQRS / EventSourcing

- <http://www.slideshare.net/mbild/cqrs-event-sourcing-28292586>

DDD / Event Sourcing Katas

- <https://github.com/DevLyon/mixter>
- <https://github.com/dgadd/TDD-Kata-for-DDD>
- <http://www.jspcore.com/mars-rover-kata/>
- <http://codingsolutions.blogspot.co.il/2011/10/short-ddd-kata.html>

סיכון הקורס

- נושאים בעברנו – מאגר הקורס

<https://github.com/jce-il/sw-modeling-2017b> –

- מטלות
- סיכום ודין
- מה הלאה

מצגות ASOSMA

<https://github.com/jce-il/ASOSMA/pulse> •

תודה רבה