10. DDD

10.1 What is DDD?

It is a way of thinking (design approach) and a set of priorities, for accellerating sw projects with complicated domains.

Used to tackle the complexity of sw projects.

help to obtain elegant systems.

Domain: sphere of knowledge or activity

Model: a system of abstractions that describes selected aspects of a domain and ignores extraneous detail. A distilled form of domain knowledge, assumptions, rules, and choices.

10.2 Principles

Ubiquitous language

a language that structured around the domain model and used by all team members to connect all the activities of the team with the sw.

Change in the language < = > Change model and domain

Model

Helps us solve specific problems, form the basis of the language, should remain current.

Express the model

The model can be expressed through class diagram.

The design document is not the model; its purpose is to help communicate and explain the model.

The model is expressed in the code.

10.3 DDD is Agile and iterative

The problem with Big Design Up Front:

- Models are distilled knowledge.
- At the beginning of a project, the team is as ignorant as it will ever be.

Up front analysis Lock in Ignorance.

The idea is to continue analyze everything, also the model.

10.4 The DDD process

One Team, One Language, One Model

10.5 A Complex Domain

E-commerce

Breaking Down a Complex Domain

Bounded Context: An operational definition of where a particular model is well-defined and applicable.

Subdomain: Part of the domain, based on a particular conceptual decomposition of the domain.

10.6 The Problem Space

We need to understand how to divide areas:

The Solution Space

10.7 Layered Architecture

Typically when we do in DDD the architecture is layered.

Layers

- UI: responsible for presenting info to the user.
- APP: thin layer, coordinates app activity; not contains business logic.
- Domain: contains information about the domain (heart of the business sw) and the state of business; Persistence details delegated to the Infrastructure layer.
- Infrastructure: acts as a supporting library for all the other layers; provides communication between layers, contains supporting libraries for the UI.

10.8 Model Expressed in SW

Entities

objects with identity

must be distinguished from other similar with the same attributes; Attributes can change; Entities should have behaviour.

Value Objects

Thing within your model with no uniqueness; are equal to other value objects only if all their attributes match.

They are interchangeable, and immutable.

Aggregates

It is a cluster of Entities and Value objects.

Each aggregate is treated as a single unit and has one root entity know as the **Aggregate Root**.

The root identity is global, the identities of entities inside are local.

External objects may have references only to root.

Internal cannot be change from the outside.

Associations

Impose a traversal direction, add a qualifier, reduce multiplicity.

Services

They reside in Multiple Layers

- Application: all the activity and services are APPLICATION SERVICE
- Domain: everything that makes sense at domain level (debits and credits transfer).
- Infrastructure: the services that are composed by systems etc. are called Infrastructure Service.

Domain services: business logic in the domain that are not natural part of an entity or Value Object.

Services are stateless; A service has to be offered as an interface that is defined as part of the model.

Factories

Object whose responsibility is the creation of other objects for creating aggregates and complex domains objects.

Repositories

encapsulate domain objects persistence and retrieval

clean separationand one-way dependency between the domain and data mapping layers

encapsulate different fetching strategies; One Repository per Aggregate!

Modules

reduce complexity; hgh cohesion within module part of the ubiquitous language, helps the decoupling

Context mapping

Mapping the contact points and translations between bounded contexts.

Persistence details delegated to the Infrastructure layer.