

TECHORAMAN 12-13 2015

Domain-Driven Design for the Database-Driven Mind

Julie Lerman @julielerman thedatafarm.com

My Courses on pluralsighto

- Domain-Driven Design Fundamentals
- Looking Ahead to Entity Framework 7
- EF6 Ninja Edition: What's New in EF6
- Automated Testing for Fraidy Cats Like Me
- Getting Started with Entity Framework 5
- **Entity Framework in the Enterprise**
- **Entity Framework Code First Migrations**
- Data Layer Validation with Entity Framework 4.1+
- Entity Framework 4.1 DbContext Data Access
- Entity Framework 4.1 Code First
- Querying the Entity Framework
- Designer Supported EDM Customization
- Entity Framework and Data Models
- Entity Framework 4.0 By Example

T E C H O R A MA

Design with DDD, Today

Persist data with EF, Tomorrow

Your Workflow?

Software Solution

Focus on the Business Problem

Data Storage is not the Business Problem

Bounded Context & Reuse

DDD Thinking: Divide and Conquer

Bounded Bounded Bounded Bounded Context Context Context Context Human **Production** Shipping Sales Resources

Bounded Context

Domain-Driven Design Thinking

Bounded Context

Bounded Context Bounded Context Bounded Context

Ubiquitous Language
Domain Model
Types
Rules

Data Sharing Patterns & Anti-Patterns

Bad (No-Op)

Read/Write from BCs to common tables Good

Read reference data from shared tables Write BC types to different tables

Better

Each BC persists to its own tables

Best

Database or DB Schema per model

Even Better than Best

Event Sourcing (rather than persist state)

ACLs Between Bounded Contexts, Too

When to Share Types

Shared Kernel

Tightly coordinated Entities and Value Objects

Common schema and behavior

"Reduce duplication, but not eliminate it" (Eric Evans, DDD book)

Inheritance

Infrastructure

Not domain types

Favor composition over inheritance

A Question of Models

Domain Model and Persistence Model

Domain as Persistence Model

Entity Framework API, DbContext and Mappings

DDD Entity Design Patterns & Entity Framework

Rich Domain Models over Anemic Types

Anemic for CRUD

```
public class Patient
{
  public int Id { get; set; }
  public Client Owner { get; set; }
  public int ClientId { get; set; }
  public string Name { get; set; }
  public Gender Gender { get; set; }
  public int? DoctorId { get; set; }
}
```

Rich for DDD

```
public class Schedule : Entity<Guid>
  public int ClinicId { get; private set;
  public DateTimeRange DateRange { get; private set; }
  private List<Appointment> appointments;
  public IEnumerable<Appointment> Appointments {...}
  public Schedule(Guid id, DateTimeRange dateRange,
 int clinicId, IEnumerable<Appointment> appointments)
 : base(id) {
 MarkConflictingAppointments();
 DomainEvents.Register<AppointmentUpdatedEvent>(Handle);
  public Appointment AddNewAppointment(Appointment appt) {
 if ( appointments.Any(a => a.Id == appt)) {
 throw new ArgumentException("Duplicate", "appointment"); }
 appt.State = TrackingState.Added;
 appointments.Add(appt);
```

DDD Private Setters & Constructors & EF

How can EF Materialize objects/properties with private setters?

Reflection FIVVi Reflection ELMi

Except those cranky collections

Favor One-Way Relationships

Has This Happened to You?

Utah vermont Virginia Washington West Virginia Wisconsin

```
myNewAddress.State=(State)myDropBox.SelectedItem;
myNewAddress.StateId=myDropBox.SelectedValue; //e.g. 17
myContext.Addresses.Add(myAddress);
myContext.SaveChanges();
```


T E C H O D A M H

A bidirectional association means that both objects can be **understood only together**.

When application requirements do not call for traversal in both directions, adding a traversal direction reduces interdependence and simplifies the design.

- Eric Evans

DDD One-Way Relationships/Navigations & EF

EF does not require navigation properties

Except for those pesky 1:1 relationships

Many tasks are simpler with FKs

E.g. reference properties

EF Makes Demands on 1:1 Relationships

```
public class Pet
{
  public int Id {get; set;}
  public int SSN{ get; set; }
  public string Name { get; set; }
  [Required]
  public Photo PetPhoto {get; set;}
}
```

```
public class PetPhoto
{
 [ForeignKey("PhotoOf")]
 public int Id { get; set; }
 public byte[] Photo { get; set; }
 public string Caption { get; set; }
 public Pet PhotoOf { get; set; }
}
```

- Shared Primary Key e.g. FK is the PK
- Navigation Properties on both ends
- Annotation/Fluent API to define principal & dependent

DDD: Favor Value Objects Over 1:1 Relationships

Value Object Attributes

- Immutable
- Combo of all values== identity
- No side effects
- Ability to compare using all values

Easy V.O. Types

- Measurements 3&Feet, 2&Meters
- Financial Value 100&USD, 100&€

```
public class PetPhoto{
  public byte[] Photo { get; private set; }
  public string Caption { get; private set; }
  public PetPhoto(byte[] photo, string caption)
 Photo = photo;
 Caption = caption;
  public override bool Equals(object obj)
 var otherType = obj as PetPhoto;
 if (otherType == null)
 { return false; }
 return Photo == otherType.Photo
 && Caption == otherType.Caption;
  public override int GetHashCode() { . . . }
```

Favor Explicit Updates over EF Update Magic

EF relationship magic

Insert/update FK fix-up

Eager/Lazy/Explicit loading

Helpful for traversing in code

Nav. props not always desired

Cause confusing EF side effects

Borrow from CQRS* to Balance Navigations

Read model Include helpful navigation properties

Write model

Eliminate navigation properties & their side-effects Control relationships via FK properties

[*CQRS Journey from MS Patterns & Practices: bit.ly/cqrsjourney]

Some Downsides with EF & DDD

Nullability concerns with value objects

Jimmy Bogard concludes that when using the domain model directly with EF, just say No to value objects

Cannot hide properties completely

Scenarios where mapping to fields is preferable

Yes You Can

- Build great software & reduce complexity by focusing on domain not data persistence
- Recover from years of "reuse everything" mantra
- Leverage patterns to share data stored in different locations
- Learn to divide and conquer. Smaller problems are usually easier to solve.

Design with DDD, Today

Persist data with EF, Tomorrow

Resources

- Domain-Driven Design Fundamentals on Pluralsight bit.ly/PS-DDD
- All of my Pluralsight courses: pluralsight.com/author/julie-lerman
- Domain-Driven Design, Eric Evans amzn.to/1kstiRg
- Implementing Domain-Driven Design, Vaughn Vernon amzn.to/1dgYRY3
- Domain Modeling with Entity Framework Scorecard, Jimmy Bogard, bit.ly/1x925bu
- Coding for Domain-Driven Design: Tips for Data-Focused Devs (3 Parts)
 MSDN Magazine, Aug, Sept& Oct 2013 bit.ly/15xMlDL
- CQRS Journey from MS Patterns & Practices: bit.ly/cqrsjourney
- A Pattern for Sharing Data Across Domain-Driven Design Bounded Contexts (Part 1&2)
 - MSDN Magazine, Oct & Dec 2014: bit.ly/DataPoints_Dec2014
- Entity Framework Model Partitioning in Domain-Driven Design

Contact Information

Julie Lerman

Email: julielerman@gmail.com

Web: the Data Farm.com

Twitter: @julielerman