

Domain-Driven Design

Baby Steps

Žilvinas Kuusas / Kaunas PHP v.28

How I found DDD?

- Project with complicated logic
- Complex business problems
- Implementation via experiments domain modeling

When you need DDD

- Want to build long-lasting codebase
- Project contains lots of business logic
- You have a team
- Multiple teams working on a project

Domain-driven design

- Not a technology
- Not a methodology

Domain-driven design

- Structure of practices for making design decisions
- Focused on core domain and domain logic
- Technical and business people collaboration
- Ubiquitous language

Domain

Concept of specific business area - real world problem.

Domain model

Systematic code which solves problems described in domain in software level.

Ubiquitous language

The same language used in domain model both by tech and business people to describe activities in domain.

Design pattern knowledge

- Dependency Injection
- Factory
- Data Mapper
- Adapter
- Mediator
- Command
- ...

Using a framework?

Forget it for a while.

Take advantage of OOP

- Modular structure
- Clear interface of object
- Messaging between objects

Model-driven design

Example

Where to start?

- Analyze domain problems
- Use same language in a team
- Distillate domain objects (mostly entities)
- Define domain events/actions
- Write code
- Repeat

Building blocks

- Entity
- Value object
- Repository
- Domain service
- Domain event
- Application service

Layered architecture

Domain

- Expenses tracker
 - Log incomes
 - Log outcomes
 - Tag transactions

Modeling

- Understand domain (notes, drawings, UML)
- Write behaviors (BDD)
- Write tests (TDD)
- Create classes

Entities

Transaction

- created : DateTime
- amount : float
- tag: Tag
- type: string
- description: text

Tag

name: string

Use case

Domain events and actions

Events

Transaction created

Actions / use cases

- Create outcome transaction
- Create income transaction

My blocks

- Entities
 - Transaction
 - \circ Tag
- Repositories
 - TransactionRepository
 - TagRepository
- Events
 - TransactionCreated
 - TransactionFailed

- Domain Services
 - OutcomeTransaction
 - IncomeTransaction
- Application Service
 - CreateTransaction

Core domain


```
class TransactionController
 public function ___construct(
 CreateTransaction $useCase,
 OutcomeTransaction $outcome
 $this->useCase = $useCase;
 $this->outcome = $outcome;
public function createOutcomeAction()
 $this->useCase->create($this->outcome->create(12.99));
```

Controller

```
class CreateTransaction
 public function construct(
 TransactionRepositoryInterface $repository,
 EventDispatcherInterface $dispatcher
 $this->repository = $repository;
 $this->dispatcher = $dispatcher;
 public function create(Transaction $transaction)
 $this->repository->save($transaction);
 $event = new TransactionCreated($transaction);
 $this->dispatcher->dispatch($event::NAME, $event);
```

Application Service

```
class OutcomeTransaction
 public function create($amount, Tag $tag, $description)
 $transaction = new Transaction();
 $transaction->setCreated(new \DateTime());
 $transaction->setAmount($amount);
 $transaction->setTag($tag);
 $transaction->setType($transaction::OUTCOME);
 $transaction->setDescription($description);
 return $transaction;
```

Domain Service


```
class TransactionRepository
  extends EntityRepository
  implements TransactionRepositoryInterface
{
  public function save(Transaction $transaction)
  {
 $this->_em->persist($transaction);
 $this->_em->flush();
  }
}
```

```
interface TransactionRepositoryInterface
{
 public function save(Transaction $transaction);
}
```

Domain model is always in valid state.

Domain isolation

- Isolate via use-cases
- Infrastructure connected via clear interfaces


```
<?php
interface TransactionRepository
{
  public function getTaggedBy(Tag $tag);

  public function getByTimeframe(
 DateTime $from,
 DateTime $to
  );
}</pre>
```


Intention-revealing interfaces

Implementation

User Interface Web controller, CLI Persistence / DB File system Web services Email sending

Summary

- No need to think about framework, external tools
- Focus on business problems
- Explore them
- Solve them
- Build long-lasting implementation

Reality check

- Every domain is unique
- Don't force design principles
- Explore domain and how real things get done
- Development is iterative

The big blue book about DDD by Eric Evans

Ačiū!

"Any fool can write code that a computer can understand. Good programmers write code that humans can understand."

Martin Fowler