

Domain-Driven Design

with ASP.NET MVC

Steve Smith

CTO, Falafel Software

@ardalis | steve.smith@falafel.com

What is Domain-Driven Design (DDD)?

Communication

- Ubiquitous Language
- Domain Expert Interaction

Modeling

- Core Domain
- Generic Subdomains
- Bounded Context
- Context Map
- Shared Kernel
- Anti-Corruption Layer

Implementation

- Model-Driven Design
- Layered Architecture
- Entities
- Value Objects
- Services
- Factories
- Aggregates
- Repositories
- Domain Events

DDD is BIG

"The more you know, the more you realize you know nothing."

Socrates

DDD Fundamentals Course

- Over 4 hours of content (demos using MVC + SignalR)
- http://bit.ly/PS-DDD

Domain-Driven Design Fundamentals

This course teaches the fundamentals of Domain-Driven Design (DDD) through a demonstration of customer interactions and a complex demo application, along with advice from Eric Evans.

Authored by: Smith , Lerman Duration: 4h 16m

Level: Intermediate Released: 6/25/2014

Course Rating: 🜟 🚖 🌟 🏌

8+1 41

DDD Benefits

- Flexibility
- Software models customer's understanding of problem
- Breaks complexity into manageable pieces

- Well-organized; easily tested
- Business logic lives in one place

DDD Drawbacks

Time and Effort

Learning Curve

- Overkill without Complexity
 - "Anemic" domain model problem

Communication

"As software developers, we fail in two ways: we build the thing wrong, or we build the wrong thing."

Me

CON 2014

How the customer explained it

How the Project Leader understood it

How the Analyst designed it

How the Programmer wrote it

How the Business Consultant described it

How the project was documented

What operations installed

How the customer was billed

How it was supported

What the customer really needed

Language

"A project faces serious problems when its language is fractured."

Eric Evans

Ubiquitous Language

- **Ubiquitous** *adjective*. Present, appearing, or found everywhere.
 - Synonyms: pervasive, universal
- Used within a given Bounded Context
- Used in code, design documents, and conversations
 - -- Everywhere

Domain Terms

Domain Experts

Problem Domain

Core Domain

Sub-Domains

Bounded Contexts

Provide Separation of Concerns

Limit complexity

Should be clearly bounded and separate

Appointment Scheduling

Billing

Model Driven Design

Not Data-Driven

Layered Architecture

- Ports and Adapters
- Hexagonal
- Onion

Organizing in a Solution

Entities

"Many objects are not fundamentally defined by their attributes, but rather by a thread of continuity and identity."

Eric Evans

Changing Attributes Doesn't Change Which One We're Talking About


```
public class SampleEntity
 public int Id { get; private set; }
 public string Name { get; private set; }
 protected SampleEntity()
 protected SampleEntity(string name)
 Name = name;
 // avoiding setters helps avoid anemic domain models
 public void UpdateName(string newName)
 // additional logic if required
 Name = newName;
```


Value Objects

- Defined by their attributes
- Immutable
- Should have no side effects
- Examples: strings, addresses, currency

CON 2014

```
// this base class comes from Jimmy Bogard
// http://grabbagoft.blogspot.com/2007/06/generic-value-object-equality.html
public abstract class ValueObject<T> : IEquatable<T>
 where T : ValueObject<T>
 public override bool Equals(object obj)
 if (obj == null)
 return false;
 T other = obj as T;
 return Equals(other);
 public override int GetHashCode()...
 public virtual bool Equals(T other)...
 private IEnumerable<FieldInfo> GetFields()...
 public static bool operator ==(ValueObject<T> x, ValueObject<T> y)
 return x.Equals(y);
 public static bool operator !=(ValueObject<T> x, ValueObject<T> y)
 return !(x == y);
```

CON 2014

```
public class DateTimeRange : ValueObject<DateTimeRange>
 public DateTime Start { get; private set; }
 public DateTime End { get; private set; }
 public DateTimeRange(DateTime start, DateTime end)
 Guard.ForPrecedesDate(start, end, "start");
 Start = start;
 End = end;
 public DateTimeRange(DateTime start, TimeSpan duration)
 : this(start, start.Add(duration))...
 protected DateTimeRange() { }
 public DateTimeRange NewEnd(DateTime newEnd)
 return new DateTimeRange(this.Start, newEnd);
 public DateTimeRange NewDuration(TimeSpan newDuration)...
 public DateTimeRange NewStart(DateTime newStart)...
 public int DurationInMinutes()...
 public bool Overlaps(DateTimeRange dateTimeRange)...
 public static DateTimeRange CreateOneDayRange(DateTime day)
 return new DateTimeRange(day, day.AddDays(1));
 public static DateTimeRange CreateOneWeekRange(DateTime startDay)...
```

Immutable!

Domain Services

Not a natural part of an Entity or Value Object

Interface defined in terms of other model elements

Should be stateless (but may have side effects)

Services in Different Layers

UI Layer

& Application Layer

Message Sending

Message Processing

XML Parsing

UI Services

Domain

("Application Core")

Transfer Between Accounts

Process Order

Infrastructure

Send Email

Log to a File

Domain Events

"Use a Domain Event to capture an occurrence of something that happened in the domain."

Vaughn Vernon

Implementing Domain-Driven Design

Domain Event Tips

- Consider for cases of "when this happens, then..."
 - Or "Notify someone when..."
- Domain events represent the past
 - They already happened

• Thus, they should be immutable

Examples of Domain Events

Designing Domain Events

- Each Event is a Class
- Use a common interface (e.g. IDomainEvent)
 - Capture when the event took place
- Include details
 - What would you need to know to trigger this event again?
 - Include identities of any entities involved
- Initialize all state in constructor
- No behavior or side effects just state

More DDD Topics

- Aggregates
- Repositories
- Factories

DDD Fundamentals on Pluralsight Eric Evans' DDD Book steve.smith@falafel.com

Domain Models and MVC Models

- UI interacts directly with Domain Model
 - Entities, Value Objects
 - Interfaces, Services
- Views may work with custom ViewModels
- Client (HTML/JS) code may use another ViewModel as well

Controllers

- Keep as small as possible
- Eliminate business logic
- Inject all dependencies

Views

No logic unless encapsulated in tested helpers

 No business logic if it can instead be modeled in the domain

SignalR

Awesome addition to ASP.NET

Great for notifications to multiple users

Ties in easily with Domain Events

Solution Structure

- Core
 - Interfaces
 - Model (Entities, Value Objects)
 - Domain Services
- Infrastructure
 - DbContext
 - File Access
 - System Clock Access
 - Email services
- Web
 - MVC Project
 - No direct use of Infrastructure

Demo

Putting DDD into ASP.NET MVC

FU FALAFEL UNIVERSITY

falafel.com/fu

Expert Office Hours

Learn From the Best

Flexible Class Schedule

Unlimited Annua Access

Affordable Tuition