

EFFECTIVE DOMAIN DRIVEN DESIGN

Oğuzhan Soykan

WHO AM I?

Oğuzhan Soykan

osoykan

Interests: DDD, CQRS, Event Sourcing

[Edit bio](#)

Software Developer @Trendyol

Istanbul

oguzhansoykan@gmail.com

<http://www.oguzhansoykan.com>

Organizations

[Overview](#)

Repositories 25

Stars 355

Followers 75

Following 94

Pinned repositories

Customize your pinned repositories

[≡ DynamicTranslator/DynamicTranslator](#)

Instant translation application for windows in .NET

● C# ★ 76 ⚡ 24

[≡ stoveproject/Stove](#)

Domain Driven Design oriented application framework, meets CRUD needs

● C# ★ 69 ⚡ 24

[≡ aspnetboilerplate/aspnetboilerplate](#)

ASP.NET Boilerplate - Web Application Framework

● C# ★ 4.5k ⚡ 2k

[≡ FluentAssemblyScanner](#)

Fluent assembly and type scanner for .Net

● C# ★ 40 ⚡ 4

[≡ Autofac.Extras.IocManager](#)

An abstraction for Autofac resolvings and registrations.

● C# ★ 19 ⚡ 5

[≡ DDDify](#)

Async await first, functional Domain Driven Design and CQRS library

● C# ★ 5 ⚡ 2

890 contributions in the last year

[Contribution settings ▾](#)

LET'S GET STARTED

WHY?

THE NEED OF DDD

- ▶ **What is DDD?**
- ▶ **Learning existing domain as daily language**
- ▶ **Implementing business requirements effectively, we are business devs eventually(?)**
- ▶ **Improving the communication between teams and domain experts**
- ▶ **Everyone has no same way to learn new things in the business (shapes, visualized things, speaking, documentation)**

DESIGN PROBLEMS

- ▶ **Devs wrapped up too much technology**
- ▶ **The Database is given too much priority**
 - **One-To-Many, Zero-To-One, ForeignKey, NotNull, Where is my Join?**
- ▶ **Poor collaboration**
 - **Not focusing business complexity, struggling with tech side, not talking with Domain Experts**
- ▶ **Hidden business or leaked business to UI**
 - **UtilityHelpers, Providers, BullshitManagers!**
- ▶ **Task board shuffling rather than thoughtful design**

HOW TO DECIDE DDD?

Problems	Competitive Advantage	Complexity
Accounting(Internal)	S	L
Banner	L	S
Product	L	L

HOW TO DESIGN?

STRATEGIC DESIGN

- **Bounded Context**
- **Ubiquitous Language**

TACTICAL DESIGN

- **AggregateRoot**
- **Entity**
- **Value Objects**
- **Domain Events**

UBIQUITOUS LANGUAGE

WHAT ABOUT EFFECTIVENESS ?

- ▶ **Anemic Domain Model**
- ▶ **Transaction script**
- ▶ **Mixing Read-Write**
- ▶ **Microservices?**
- ▶ **Modelling**
- ▶ **What about performance ?**
- ▶ **Coupled Services**
 - **Command → Domain → Rest(Another) —//—> Save**
- ▶ **The thought of changing the ORM, repository abstractions**

ANEMIC DOMAIN
MODEL

USE AGGREGATE
PATTERN EFFECTIVELY

ANEMIC DOMAIN MODEL

```
public class Product : AggregateRoot
{
 public ICollection<ProductContent> Contents;

 protected Product()
 {
 Register<Events.ContentAddedToProduct>(When);
 }
}
```


ANEMIC DOMAIN MODEL

```
public class ProductCommandHandler : IHandles<AddContentToProductCommand>
{
 public Task Handle(AddContentToProductCommand command)
 {
 if(_productRepository.Exists(command.ProductId))
 {
 if(command.ColorCode.Length > 50)
 {
 throw new BusinessException("ColorCode can not be greater than 50");
 }

 Product aggregate = _productRepository.Get(command.ProductId);
 if(aggregate == null)
 {
 throw new AggregateNotFoundException(command.ProductId);
 }

 ProductContent productContent = _productContentRepository
 .GetByCodeAndProductId(command.ColorCode, command.ProductId);
 if(productContent != null)
 {
 throw new BusinessException($"Content already added {command.ColorCode}");
 }

 aggregate.Contents.Add(new ProductContent(aggregate, command.ColorCode));
 _productRepository.Save(aggregate);
 }
 }
}
```

ANEMIC DOMAIN MODEL

```
public class ProductCommandHandler : IHandles<AddContentToProductCommand>
{
 public Task Handle(AddContentToProductCommand command)
 {
 _productRepository
 .Get(command.ProductId)
 .Match(
 product => product.AddContent(command.ColorCode),
 () => throw new AggregateNotFoundException(command.ProductId);
 );
 }
}
```

ANEMIC DOMAIN MODEL

```
public class Product : AggregateRoot
{
 public ICollection<ProductContent> Contents;

 protected Product()
 {
 Register<Events.ContentAddedToProduct>(When);
 }

 public void AddContent(string colorCode)
 {
 if(colorCode.Length > 50)
 {
 throw new BusinessException("ColorCode can not be greater than 50");
 }

 if(Contents.Any(x => x.ColorCode == colorCode))
 {
 throw new BusinessException($"Content already added {colorCode}");
 }

 ApplyChange(
 new Events.ContentAddedToProduct(this.Id, colorCode));
 }

 private void When(Events.ContentAddedToProduct @event)

 {
 Contents.Add(new ProductContent(this, @event.ColorCode));
 }
}
```


MICROSERVICES

BOUNDED CONTEXT PER MICRO SERVICE

Simplified CQRS and DDD microservice

High level design

BOUNDED CONTEXT PER MICRO-SERVICE

Jimmy Bogard 🍻

@jbogard

Following

more free advice: if you want to be a microservices expert, focus on messaging and integration patterns, not containerization and docker. latter are just possible implementation patterns

5:04 PM - 13 Apr 2018

178 Retweets 402 Likes

11

178

402

WHAT ABOUT
PERFORMANCE ?

IMPEDANCE
MISMATCH & CQRS

IMPEDANCE MISMATCH & CQRS

```
Set(x => x.Products, c =>
{
 c.Fetch(CollectionFetchMode.Join);
 c.BatchSize(100);
 c.Lazy(CollectionLazy.Lazy);
 c.Access(Accessor.Field);
 c.Sort<CustomComparer>();
 c.Type<CustomType>();
 c.Persister<CustomPersister>();
 c.OptimisticLock(true);
 c.Mutable(true);

 c.Key(k =>
 {
 k.Column("columnName");
 k.Column(x =>
 {
 x.Name("columnName");
 });
 k.ForeignKey("collection_fk");
 k.NotNull(true);
 k.OnDelete(OnDeleteAction.NoAction);
 k.PropertyRef(x => x.Name);
 k.Unique(true);
 k.Update(true);
 });
 c.Cache(x =>
 {
 x.Include(CacheInclude.All);
 x.Usage(CacheUsage.ReadOnly);
 x.Region("regionName");
 });
 c.SqlDelete("SQL command");
 c.SqlDeleteAll("SQL command");
 c.SqlInsert("SQL command");
 c.SqlUpdate("SQL command");
 c.Subselect("SQL command");
 c.Loader("loaderRef");
}, r =>
{
 r.Element(e => { });
 r.Component(c => { });
 r.OneToMany(o => { });
 r.ManyToMany(m => { });
 r.ManyToOne<IAnyType>(m => { });
}, r =>
{
 r.Table("tableName");
 r.Schema("schemaName");
 r.Catalog("catalogName");
}, r =>
{
 r.Cascade(Cascade.All);
 r.Inverse(true);
}, r =>
{
 r.Where("SQL command");
 r.Filter("filterName", f => f.Condition("condition"));
 r.OrderBy(x => x.Name); // or SQL expression
});
```

IMPEDANCE MISMATCH & CQRS

(LOOSELY) COUPLED
SERVICES

DOMAIN EVENTS

DOMAIN EVENTS

```
public abstract class AggregateRoot
{
 private ICollection<object> _events;
 private Dictionary<Type, Action<object>> _routes;

 void Register<TEvent>(Action<TEvent> route)
 {
 _routes.Add(typeof(TEvent), route);
 }

 void ApplyChange(object @event)
 {
 _routes[@event.GetType()].Invoke(@event);
 }

 public ICollection<object> GetChanges()
 {
 return _events;
 }
}

public class Product : AggregateRoot
{
 public ICollection<ProductContent> Contents;

 protected Product()
 {
 Register<Events.ContentAddedToProduct>(When);
 }
}
```

ENTITY FRAMEWORK & EVENT PUBLISHING

```
Func<Task> PrepareCompleteAction(TDbContext dbContext)
{
 if (dbContext.ChangeTracker.HasChanges())
 {
 List<EntityEntry> changes = dbContext.ChangeTracker.Entries().ToList();
 IEnumerable<AggregateRoot> trackedChanges = changes.Where(x => x.Entity is AggregateRoot)
 .Select(x => (AggregateRoot)x.Entity);
 return async () =>
 {
 List<Event> events = trackedChanges.SelectMany(x => x.GetChanges()).OfType<Event>().ToList();
 foreach (Event @event in events)
 {
 await _publisher.Publish(@event);
 };
 }
 return () => Task.CompletedTask;
 }
}
```


NHIBERNATE & EVENT PUBLISHING

```
public class NHibernateInterceptor : EmptyInterceptor
{
 private readonly IMediator _mediator;

 public override void PostFlush(ICollection entities)
 {
 var changes = entities.OfType<object>().Where(e => e is AggregateRoot);
 foreach (var entity in changes)
 {
 TriggerDomainEvents(entity);
 }

 base.PostFlush(entities);
 }

 protected virtual void TriggerDomainEvents(object entity)
 {
 var aggregateChangeTracker = (AggregateRoot) entity;

 if (!aggregateChangeTracker.GetChanges().Any())
 {
 return;
 }

 var domainEvents = aggregateChangeTracker.GetChanges().ToList();
 aggregateChangeTracker.ClearChanges();

 foreach (var @event in domainEvents)
 {
 _mediator.Publish((INotification) @event);
 }
 }
}
```


CHANGING THE O/RM

REALLY?

MODELLING USE EVENT STORMING

Example 1 Example 2 Example 3

CreateProduct-> // ProductId, Name, Code, BusinessUnitId

ProductCreated // ProductId, Name, Description, BusinessUnitId, When, CreatedBy, CreatedOn

AddContentToProduct-> // ProductId, Description, ContentId ColorId

ContentAddedToProduct //ProductId, Description, ContentId, ColorId

AddVariantToProduct-> //ProductId, Barcode, SizeId

VariantAddedToProduct //ProductId, Barcode, SizeId

Commands-> Events Documents*

THANKS

Oğuzhan Soykan