

RENDONS LE DDD AUX DEVS

1^{er} juin 2023


ARNAUD THIEFAINE & DORRA BARTAGUIZ

[https://github.com/athiefaine/
theater-reservation-kata](https://github.com/athiefaine/theater-reservation-kata)

POURQUOI APPRENDRE DDD ?

Pour faire bien sur
mon CV

Parce que c'est trop
stylé !

Parce que je veux
faire comme celles
et ceux qui en
parlent

Parce que c'est
peut-être utile en fin
de compte ?

CE QU'ON REPROCHE AU DDD


L'organisation et les équipes sont trop hermétiques pour en faire

Je ne suis pas architecte donc je n'ai pas eu l'opportunité de creuser

Je n'ai pas accès aux discussions stratégiques de l'organisation

Ça sert surtout à faire des diagrammes bullshit

Ca ne redescend pas jusqu'au code


DDD
BUZZ WORD ?


QUI SOMMES-NOUS ?


Arnaud THIEFAINE

Coach / Formateur

Co-auteur « Software Craft »

Twitter ArnaudThiefaine

Github athiefaine


Dorra BARTAGUIZ

VP Tech @Arolla

Co-auteure & illustratrice « Software Craft »

Twitter DorraBartaguz

Github iAmDorra


<https://www.arolla.fr/training/>

DOMAIN DRIVEN DESIGN


20 ans


ENQUÊTE

Connaissez-vous DDD?


~56%

Apprécient DDD

~63%

Trouvent difficile à appliquer


Votre rapport à DDD - Domain Driven Design

Durée estimée d'exécution : 10 min

1. Est-ce que vous connaissez DDD - Domain Driven Design ?

- non
- oui, mais de nom
- oui, j'applique quelques concepts
- oui, je suis à fond dedans

2. A quel point vous aimez DDD ?


3. A quel point vous trouvez que c'est difficile à appliquer ?


CE QU'ON REPROCHE AU DDD

L'organisation et les équipes sont trop hermétiques pour en faire

Je ne suis pas architecte donc je n'ai pas eu l'opportunité de creuser

Je n'ai pas accès aux discussions stratégiques de l'organisation

Ça sert surtout à faire des diagrammes bullshit


Ca ne redescend pas jusqu'au code

SUMMARY


- 1^e partie
 - Kata de modélisation (Theater Kata)
 - Value Object au secours des primitive-obsessions
 - Séparation du métier de la technique
 - pattern sandwich
 - Identification des Bounded Contexts
- 2^e partie
 - Séparation du métier et de la technique
 - archi hexa
 - Protéger les invariants (Aggregate, Entity, Value Object)
 - Service & repository
 - Découpage en Bounded Contexts

THEATER KATA


THEATER KATA


Barnabé « Le CICD »


50% VIP


35€ catégorie standard
+50% en premium


THEATER KATA

Éric réserve pour quatre


★★★ Catégorie premium

Sièges côte-à-côte


Carte abonnement


Tickets


REVENONS AU CODE

EXTRACT VALUE TYPE

1. Extract method from primitive value
2. Move to a new target class
3. Convert from static to non-static
4. Extract primitive value as field initialized in constructor
5. In constructor, extract parameter for the value

EXTRACT VALUE TYPE OPERATION

1. Wrap the result of operation in value type
2. Extract method from value type expression
3. Wrap each parameter as value type
4. Extract wrapped value types as parameters
5. Convert from static to non-static (this action moves the method in the value type)

PRICING ARITHMETICS


+


=


×


=


+


=


×


=


DSL

PRICING ARITHMETICS


×


+


SECURE BY DESIGN


Dan
Daniel
Daniel


REVENONS AU CODE

PATTERN SANDWICH


REVENONS AU CODE


IDENTIFICATION DES DIFFÉRENTS MÉTIERS/DOMAINES

AKA BOUNDED CONTEXTS

Event Storming

workshops


SJC & ING


Réservations
des places

Planification des
représentations

Marketing

Disposition
des sièges

Tarification
Impression
des tickets


SJC & ING

Réservations
des places


Planification des
représentations

Marketing


Disposition
des sièges

Tarification
Impression
des tickets


PERSONAE

Barnabé,
actor


Julie,
marketing


Eric, client

Direction


Terminal

SYNONYMES

Réservations
des **places**

Planification des
représentations

Disposition
des **sièges**

Marketing

Tarification

Impression
des **tickets**


@romeu@mastodon.social
[@malk_zameth](#)

In the culinary bounded context:  is a vegetable
In the botanic bounded context:  is a fruit
In  bounded context:  is feedback

2:17 PM · 10 nov. 2017

TIPS IDENTIFICATION DES BCS

- “/t/s/ion” sjɔ̃ - “ing”
- Différents personae
- Synonymes
- Termes à sens multiples

LES 3 COMPLEXITÉS DU LOGICIEL

- Essentielle : nature du problème à résoudre
 - Intrinsèque au métier
- Obligatoire : l'outillage technique qui supporte la résolution du problème
 - Liée aux contraintes d'exploitation
- Accidentelle : les erreurs de développement
 - L'essentiel de la dette technique

Incompressible


Compressible


Suppressible


HEXAGONAL ARCHITECTURE


**Mock infra,
not domain**


REVENONS AU CODE

SPÉCIFICATION

- Invariant de domaine de type prédicat
- Valide un objet domaine avec `isSatisfiedBy()`
- Modélise une règle de gestion
- Configurable


REVENONS AU CODE

REPOSITORY

- Collection-oriented
- Manage transaction
 - in repo not the service
- Effet de bord
- Injectable
- Ubiquitous language
 - pour le nommage


EXTRACT REPOSITORY

1. Move to a new target class (suffix Adapter)
2. Convert to instance method
3. Extract interface
4. Pull member up
5. Extract value as field initialized in constructor
6. Type migration of field to use interface
7. In constructor, extract parameter for the value
8. Type migration of parameter to use interface

AGGREGATE

- Identité unique pour la grappe
- Aggregate Root
- Invariant à protéger
- Consistance
 - validité
 - transactionnelle (save/load)


REVENONS AU CODE

Performance

Id
play
startDate
endDate
performanceNature

Topology

Reservation

Allocation

Performance

Id
play
startDate
endDate
performanceNature

TheaterSession

titre
startDate

Reservation

Topology

PerformanceNature

value

Allocation

Value object

Pas d'identité

Egalité par valeur

Immutable


Constructeur paramétré
Factory method

Side-effect-free

Entity

Identité

Continuité dans le temps


**Value
object**


Entity


Identity


**Vide /
rempli**


REVENONS AU CODE

THEATER TOPOLOGY


Central zone
(standard)


Row E

Row F

Row G


Balcony 1
(premium)


Balcony 2
(premium)

Row A
Row B
Row C
Row D

Row I
Row J
Row K

THEATER TOPOLOGY

Central zone
(standard)


Eric needs to
reserve 4 seats

Row E
Row F
Row G


Row I
Row J
Row K

Balcony 1
(premium)

Balcony 2
(premium)

THEATER TOPOLOGY

Central zone
(standard)


Eric gets seats
B3, B4, B5 and B6

Row E
Row F
Row G


Row I
Row J
Row K

Balcony 1
(premium)

Balcony 2
(premium)

SEAT ALLOCATION


Row A
Row B
Row C
Row D
Row E
Row F
Row G
Row I
Row J
Row K


No more Zones


REVENONS AU CODE

SERVICE

- Stateless
- Injectable
- Logique métier
 - ni dans VO
 - ni dans Entity
- Ubiquitous language
 - pour le nommage


*Make sure **you need** a service. [...] Using Services overzealously will usually result in the negative consequences of creating an **Anemic Domain Model**.*

*- Vaughn Vernon
Implementing Domain-Driven Design*

EXTRACT SERVICE

1. Extract method
2. Inline field dependencies (repositories, etc.) as local variables
3. Make method static
4. Move to a new target class (don't suffix Service, use domain name)
5. Convert to instance method
6. Extract dependencies as fields (initialized in constructor) in the new service
7. Extract parameter for constructor

POUR RÉSUMER


Modèle du domaine
(instanciables)

Composants
(injectables)


REVENONS AU CODE


<https://kahoot.it>

---- -----


A VOUS DE JOUER !


- Couverture de tests
- Identification des Bounded Contexts
- Refactoring en baby steps
 - Extract Value Object, Entities,
 - Aggregates, Repositories, Services
- Naming

