

Harnessing Domain Driven Design

Gayathri Thiyagarajan

Lead Software Engineer Capgemini

Andrew Harmel

Law Principal Software Engineer Capgemini

Capgemini
Week of
Innovation
Networks

Harnessing Domain Driven Design for Distributed Systems

Gayathri Thiyagarajan &
Andrew Harmel-Law,

Capgemini UK A dark blue spade-shaped logo icon.

<http://capgemini.github.io>

“Who are we?

Who are we?

“Microservice”?

A Microservice Definition

*Loosely coupled service oriented
architecture with bounded contexts*

“Microservice”? (cont.)

Figure 12-1. Principles of microservices

“Microservice”? (cont.)

Figure 12-1. Principles of microservices

“Microservice”? (cont.)

Figure 12-1. Principles of microservices

“Microservice”? (cont.)

Figure 12-1. Principles of microservices

“Microservice”? (cont.)

Figure 12-1. Principles of microservices

Microservices ROCK!

cc: RaeAllen - <https://www.flickr.com/photos/30628871@N00>

#harnessing_ddd

@gaythu_rajan / @al94781

Microservices are HARD

Boundaries are HARDEST

“Getting service boundaries wrong can result in having to make lots of changes in service-service collaboration. An expensive operation.”

from Sam Newman, “Building Microservices”
(section: When shouldn’t you use Microservices)

Microservices LOVE DDD

“Despite the hype
[microservices] probably giv[e]
us the best environment we
have ever had for doing
Domain-Driven Design”

(Interview with Eric Evans at 2015 DDD Exchange)

cc: {AndreaRenee} - <https://www.flickr.com/photos/30282864@N02>

If this is the first time you've seen this Stop error screen, restart your computer. If this screen appears again, follow these steps:

Check to be sure you have adequate disk space. If a driver is identified in the Stop message, disable the driver or check with the manufacturer for driver updates. Try changing video adapters.

Check with your hardware vendor for any BIOS updates. Disable BIOS memory options such as caching or shadowing. If you need to use Safe Mode to remove or disable components, restart your computer, press F8 to select Advanced Startup Options, and then select Safe Mode.

Technical information:

*** STOP: 0x0000008E (0xC0000005,0x00690076,0xA5354B10,0x00000000)

Beginning dump of physical memory

Physical memory dump complete.

Contact your system administrator or technical support group for further assistance.

cc: taberandrew - <https://www.flickr.com/photos/88442983@N00>

Some steps...

cc: marsupium photography - <https://www.flickr.com/photos/43405950@N07>

#harnessing_ddd

@gaythu_rajan / @al94781

The Core

How DDD helps our CODE

cc: Laurence Vagner - <https://www.flickr.com/photos/86078191@N00>

Ubiquitous Language

cc: mag3737 - <https://www.flickr.com/photos/50318388@N00>

Hands-On Modellers

cc: jovike - <https://www.flickr.com/photos/49503078599@N01>

#harnessing_ddd

@gaythu_rajan / @al94781

The Misapplied

How DDD helps our overall Architecture

cc: juhansonin - <https://www.flickr.com/photos/38869431@N00>

The Important Bits

- Models
- Aggregates
- Contexts
- Bounded Contexts
- Context Maps

Our Case Study: Shared Payment Services

cc: Khanh Hmoong - <https://www.flickr.com/photos/7997148@N05>

Shared Payment Services

Shared Payment Services

Shared Payment Services

Shared Payment Services

Models

cc: Rob Swatski - <https://www.flickr.com/photos/50946274@N02>

Payment

Payment

Subscription

Payment

Subscription

Mandate

Order

Payment

Subscription

Mandate

Order

Payment

Subscription

Refund

Mandate

Aggregates

cc: J-W Brown - <https://www.flickr.com/photos/13797487@N00>

Contexts

cc: petitshoo - <https://www.flickr.com/photos/29426084@N00>

Bounded Contexts

cc: bryce_edwards - <https://www.flickr.com/photos/98185064@N00>

Context Maps

Why Aggregates?

Aggregate == Microservice

Aggregate == Microservice

But, Aggregate != Microservice (not always)

But, Aggregate != Microservice (not always)

An Approach

1. Draw a Model and begin to implement it

cc: Muffet - <https://www.flickr.com/photos/53133240@N00>

Purposive Self-Crème.

An Approach

1. Draw a Model and begin to implement it
2. As you draw it and code it, listen to the Language and cultivate your Model accordingly

cc: Muffet - <https://www.flickr.com/photos/53133240@N00>

An Approach

1. Draw a Model and begin to implement it
2. As you draw it and code it, listen to the Language and cultivate your Model accordingly
3. Identify your Aggregates - these are your starter Microservices

An Approach

1. Draw a Model and begin to implement it
2. As you draw it and code it, listen to the Language and cultivate your Model accordingly
3. Identify your Aggregates - these are your starter Microservices
4. When you hit pain points (indicated by the Language) split into different Bounded Contexts to resolve

An Approach

1. Draw a Model and begin to implement it
2. As you draw it and code it, listen to the Language and cultivate your Model accordingly
3. Identify your Aggregates - these are your starter Microservices
4. When you hit pain points (indicated by the Language) split into different Bounded Contexts to resolve
5. Revisit your Bounded Contexts now you know more about how each Aggregate - you may end up splitting them

cc: Muffet - <https://www.flickr.com/photos/53133240@N00>

Done?

cc: WarzauWynn - <https://www.flickr.com/photos/94246031@N00>

#harnessing_ddd

@gaythu_rajan / @al94781

The Ignored

How DDD helps our Teams Organise

cc: ahmed_tehaha - <https://www.flickr.com/photos/21549162@N05>

Upstream/Downstream

cc: archer10 (Dennis) (73M Views) · <https://www.flickr.com/photos/2249017@N02>

Partnership

cc: practicalowl - <https://www.flickr.com/photos/55046645@N00>

#harnessing_ddd

@gaythu_rajan / @al94781

Customer-Supplier

cc: TheeErin - <https://www.flickr.com/photos/27073477@N00>

#harnessing_ddd

@gaythu_rajan / @al94781

Anti-Corruption Layer

Done Done

cc: jayneandd - <https://www.flickr.com/photos/8180853@N07>

#harnessing_ddd

@gaythu_rajan / @al94781

Take Home Messages

- Find the right Microservices - or you'll pine for the Monolith

cc: Manoj Kengudelu - <https://www.flickr.com/photos/11767573@N02>

Take Home Messages

- Find the right Microservices - or you'll pine for the Monolith
- Don't get confused about BCs - they will fall out if you listen to the Language

cc: Manoj Kengudelu - <https://www.flickr.com/photos/11767573@N02>

Take Home Messages

- Find the right Microservices - or you'll pine for the Monolith
- Don't get confused about BCs - they will fall out if you listen to the Language
- Organise around your services better - apply the Strategic Patterns

cc: Manoj Kengudelu - <https://www.flickr.com/photos/11767573@N02>

Take Home Messages

- Find the right Microservices - or you'll pine for the Monolith
- Don't get confused about BCs - they will fall out if you listen to the Language
- Organise around your services better - apply the Strategic Patterns
- Be inspired to do more Domain Driven Design

cc: Manoj Kengudelu - <https://www.flickr.com/photos/11767573@N02>

And Finally...

cc: oatsy40 - <https://www.flickr.com/photos/08089229@N06>

#harnessing_ddd

@gaythu_rajan / @al94781

Questions Please

cc: Derek Bridges - <https://www.flickr.com/photos/84949728@N00>

Oh, and we (Capgemini) are hiring!
(visit bit.ly/cg-jvm-jobs-ddd)

cc: ptrlx - <https://www.flickr.com/photos/58615912@N05>

Read More...

- <https://capgemini.github.io/architecture/microservices-reality-check/>
- <https://capgemini.github.io/architecture/why-microservices-are-right-for-us-pt1/>
- <https://capgemini.github.io/architecture/microservices-like-change/>
- <https://capgemini.github.io/architecture/microservices-gotchas/>

cc: Manoj Kengudelu - <https://www.flickr.com/photos/11767573@N02>