

Domain Driven Design

software that reflects the business domain

John Ferguson Smart

So who is this guy, anyway?

What is Domain-Driven Design?

***Domain-driven design is not a
technology or a methodology.***

***It's a set of principles and patterns
for focusing design effort where it
matters most.***

Basic principles

$$1+1=2$$

Basic principles

Focus on the domain

Domain design is based on a model

Basic principles

...and a shared vision

So what's a model?

How do you represent your domain model?

How do you represent your domain model?

How do you represent your domain model?

Detailed specifications?

How do you represent your domain model?

Account Holder withdraws cash

As an *account holder*

I want to *withdraw cash* from an *ATM*

so that I can get money out when the bank is closed

Scenario 1: Account has *sufficient funds*

Given the account balance is \$100

And the *card is valid*

And the *machine contains enough money*

When the Account Holder requests \$20

Then the ATM should dispense \$20

And the account balance should be \$80

And the card should be returned

Free text?

Scenario 2: Account has *insufficient funds*

Given the account balance is \$10

And the card is valid

And the machine contains enough money

When the Account Holder requests \$20

The ATM should not dispense any money

How do you represent your domain model?

```
@Test  
public void aCashWithdrawShouldDeductSumFromBalance() {  
 Account account = new Account();  
 account.makeDeposit(100);  
 account.makeCashWithdraw(60);  
 assertThat(account.getBalance(), is(40));  
}
```

Automated tests?

```
import com.wakaleo.bankonline.domain.Account  
  
scenario "Make initial deposit onto a new account", {  
 given "a new account", {  
 account = new Account()  
 }  
 when "an initial deposit is made", {  
 initialAmount = 100  
 account.makeDeposit(initialAmount)  
 }  
 then "the balance should be equal to the amount deposited", {  
 account.balance.shouldBe initialAmount  
 }  
}
```

How do you represent your domain model?

```
class Account(val owner : Customer,  
 val accountNumber : String,  
 val accountType : AccountType,  
 var balance : Double) {  
  
 def deposit(amount : Double) { balance += amount }  
 def withdraw(amount : Double) { balance -= amount }  
}  
  
class Customer(val firstName : String,  
 val lastName : String) {  
  
 createAccount(accountType : AccountType) : Account  
}  
  
class AccountType extends Enumeration {  
 val Current = value("CURRENT")  
 val Savings = value("SAVINGS")  
}
```

Code?

The model is the mental representation

Everything else is just a communication tool

Elaborating the model

Elaborating the model

A collaborative exercise

Elaborating the model

...based on a common language

Elaborating the model

Account Holder withdraws cash

As an *account holder*

I want to *withdraw cash* from an ATM

so that I can get money out when the bank is closed

```
import com.wakaleo.bankonline.domain.Account

scenario "Make initial deposit onto a new account", {
 given "a new account", {
 account = new Account()
 }
 when "an initial deposit is made", {
 initialAmount = 100
 account.makeDeposit(initialAmount)
 }
 then "the balance should be equal to the amount deposited", {
 account.balance.shouldBe initialAmount
 }
}
```

```
@Test
public void aCashWithdrawalShouldDeductSumFromBalance() {
```

```
 Account account = new Account();
```

```
 account.makeDeposit(100);
```

```
 account.makeCashWithdraw(60);
```

```
 assertThat(account.getBalance()).is(40);
```

```
}
```

```
class Account(val owner : Customer,
 val accountNumber : String,
 val accountType : AccountType,
 var balance : Double) {
```

```
 def deposit(amount : Double) { balance += amount }
 def withdraw(amount : Double) { balance -= amount }
}
```


...and expressed at all levels

Elaborating the model

An evolutionary process

Elaborating the model

So testing is essential

Elaborating the model

...automated testing is essential

Domain-Driven Design practices

Domain-Driven Design architecture

Domain-Driven Design architecture

Entities

- *Identify and state*
- *Persistence*

Domain-Driven Design architecture

Value Objects

- *No conceptual identity*
- *Immutable*

Domain-Driven Design architecture

Services

- *Domain-level services*
- *Stateless*

Domain-Driven Design architecture

Repositories

- *Data retrieval*
- *Abstraction of the persistence layer*

Domain-Driven Design architecture

Factories

- *Creation of complex entities*

A photograph of a person with dark hair, seen from behind, sitting on a wooden dock. They are wearing a light-colored t-shirt and patterned pants. The person is looking out over a calm lake towards a range of mountains. The sky is clear and blue. A yellow speech bubble is positioned in the upper right corner of the image, containing the text.

Application code should be a reflection of the business domain

John Ferguson Smart

Email: john.smart@wakaleo.com

Web: <http://www.wakaleo.com>

Twitter: wakaleo