

Introducing...
Apache Isis

With a conscious effort by the team, the domain model can provide the backbone for that common language

Eric Evans, Domain Driven Design

What is Naked Objects?

- An Architectural Pattern
 - automatically renders domain objects in an OOUI
 - fits in with the hexagonal architecture
- A Principle
 - all business functionality is encapsulated on the core business objects
 - "problem solver, not process follower"
- A natural bed-fellow for Domain-Driven Design
 - rapid prototyping & development

 The UI representations correspond directly with the underlying domain object model

- So, for instance:
 - objects instances exposed as icons
 - object properties / collections exposed in forms
 - object methods exposed as menu items
 - eg Claim#submit(Approver)
 - repositories/domain services exposed as desktop icons
 - eg ClaimRepository, EmployeeRepository

What is Apache Isis?

Apache Isis combines the naked objects pattern with the hexagonal architecture

Isis apps are just pojos

```
J Claim, java X
 package org.nakedobjects.examples.claims.dom.claim;
  ⊕import java.util.ArrayList; ...
 // {{ Items
 public class Claim extends Ab
 private List<ClaimItem> items = new ArrayList<ClaimItem>();
 @MemberOrder(sequence = "6")
 // {{ Description
 public List<ClaimItem> getItems() {
 private String descriptio
 return items:
 @MemberOrder(sequence = "
 public String getDescript @
 public void addToItems(ClaimItem item) {
 return description;
 items.add(item);
 // }}
 public void setDescriptio
 this.description = de
 1/ 11
 // {{ Date
 private Date date;
 @MemberOrder
 // {{ action: Submit
 public Date
 public void submit (Approver approver) {
 return d
 setStatus("Submitted");
 setApprover (approver);
 public void
 this.dat
 public String disableSubmit() {
 return getStatus().equals("New") ? null : "Claim has already been submitted";
 // }}
 public Object[] defaultSubmit() {
 return new Object[] { getClaimant().getApprover() };
 // }}
```


The Isis Programming Model

	Runtime support	Dependency injectionBytecode enhancements
	Annotations	Declarative business rulesRendering hints
	Business Rules through Conventions	 see it use it do it
	Behaviourally Complete	know-whatsknow-how-toscontributed actions
	Pojo	EntityValueRepository & Services

So what does the app look like?

• Let's see...


```
mvn archetype:generate
 -D archetypeCatalog=http://incubator.apache.org/isis
```

- -D archetypeGroupId=org.apache.isis.support
- -D archetypeArtifactId=quickstart-archetype

- Apache Isis Incubator website
 - links to the mailing list (isis-dev), IRC (#apache-isis)
 - links the wiki, JIRA
 - http://incubator.apache.org/isis
 - how to use Isis' quickstart archetype
- Richard Pawson's original thesis on Naked Objects
 - http://incubator.apache.org/isis/Pawson-Naked-Objects-thesis.pdf
- Dan Haywood's book
 - http://www.pragprog.com/titles/dhnako
- Naked Objects on .NET
 - http://nakedobjects.net

Domain-Driven Design Using Naked Objects

Strategic Agility

Respond to unforeseen changes in business requirements

Operational Agility

Provide clerical officers with greater flexibility to solve customers' problems

Technical Agility

Accommodate changes in technology

- Platform for the future generation of business systems
 - the common BOM (a shared kernel)
 - a technology platform
 - UI, remoting, bespoke ORM, ...
- Specific applications replacing & extending & administration systems:
 - State pensions, Free Travel, Household Benefits, ECS, ...
 - Overpayment/Debt Management system, Medical Referrals, ...
- Integration with other systems, technologies and depts
 - BizTalk messaging, batch, scanning, barcodes, ...
 - Central Printing, SMS, other media, ...

Why the DSP's Naked Objects system makes for an interesting story:

Domain-driven design

- One of the purest examples of domain-driven design for a large-scale transactional business application, anywhere in the world
- Extreme re-use and sharing of objects between applications
- Enables easy modification in response to changing business requirements

Agile Development

 Possibly the first large-scale application of agile development within the public sector, anywhere in the world

Empowered Users

• A rich user interface to a core transactional business system

Powerful & Productive Environment

- User interfaces 100% auto-generated from the underlying business objects
 - with no custom coding to write or to maintain
- More opportunity to explore domain than otherwise possible