Applying Domain Driven Design to APIs and Microservices

James Higginbotham
@launchany


Your API tells a story about your company and your vision

Let's get started

Our new generation of customer experiences are built with APIs, and we're opening them up to you.

What problems can we help you solve?


SwiftID

Our SwiftID API is a two-factor authentication product that allows you to give your customers an easy, secure way to approve access requests for confidential information. Better than a social identity, SwiftID validates the person on the other end based on trusted data you'd expect from a bank.


Rewards

Our Rewards API allows you to get information on the miles, points or cash rewards your customers have earned with their Capital One accounts. Based on their individual rewards balances and redemption opportunities, you can tailor your digital experience in real time.


Credit Offers

Our Credit Offers API returns a personalized list of Capital One credit card offers in under 60 seconds based on just a few pieces of personal information. You can use this API to provide a valuable service for your customers, and as an affiliate you benefit too.

Learn More Documentation Learn More Documentation Learn More Documentation

IBM Watson Developer Community

Your community for dev support, inspiration, and the latest developer news about IBM Watson.


Ask questions, find answers


What's new in Watson

LATEST NEWS

COMICS

MOVIES

VIDEOS

GAMES

TV

CHARACT

DEVELOPER PORTAL

How-Tos

Interactive Documentation

Get a Key

Help

News and Updates

CREATE AWESOME STUFF WITH THE WORLD'S GREATEST COMIC API

The Marvel Comics API allows developers everywhere to access information about Marvel's vast library of comics—from what's coming up, to 70 years ago.

GET STARTED

A great API design strategy is critical for API product adoption and sustainable application development

Your APIs may not be considered "mission critical" like Stripe. But your API design is a contract with your API consumers.


.@Stripe maintains 50 different versions of its API to respect its "write once, run everywhere" business promise. #TechnicalDebtTradeOff

Your API design is composed of the capabilities (or "skills") you offer to developers


API Skills == "I want to..."


APIs need to offer?

What skills do your

Outside-In API Design Approach


API Design is an <u>architectural</u> concern that combines business, product design, and software engineering


django express


Lack of Modularization = Regret

VS

Function-Based


Module-Based


High Cohesion + Loose Coupling

High cohesion internally for common functionality


Loose coupling externally across modules

API-Centric Software Design


Public APIs

encourage loose coupling between modules


Scoping rules
restrict access
outside of modules


Systems Design


LEGO as Modular System Design


System/Solution


Domain-Driven Design helps with identifying context boundaries for complex APIs

Domain Driven Design (DDD)

- Maps domain concepts into software
- Heavy domain expert involvement
- Common vocabulary ("Ubiquitous Language")
- Boundary-driven ("Bounded Context")
- Applies learning over time

"I need to multiply two numbers together. So, I am building a microservice architecture."


- almost everyone today


Microservice Architecture

- Loosely-coupled, service-oriented architecture
- Apply bounded context to limit cognitive load
- Independently deployable via automation
- Enable replaceability and experimentation
- Encourage composability of the business
- Best for larger teams

Applying Systems Design and Domain-Driven Design to find API boundaries and resources


Activity	Step	Participant(s)	Description
Place Order	List Items	Customer	List/search for store items
Place Order	Add Item To Cart	Customer	Add an item to the customer's cart
Place Order	Remove Item From Cart	Customer	Remove an item from the customer's cart
Place Order	Clear Cart	Customer	Remove all items from the customer's cart
Place Order	View Cart	Customer	View the current cart and total
Place Order	Checkout	Customer	Create an order from the contents of the cart


Each subsystem has an API that

exposes one or more endpoints


Identifying product opportunities becomes easier when we have


boundaries around the APIs


"What resources will it offer?"

For every API, ask:


Use domain-driven design to find business entities, relations, state transitions, and events


Redeem


Booking


Booking


Bookings


Map Resources to the API


Endpoint	Description	Response Codes
GET /cart	List details about the cart, including total cost and all items/quantities in our cart	200 OK
POST /cart/items	Add an item to the cart with a specific quantity	201 Created
		401 Unauthorized 400 Bad Request (item already in cart)
PUT /cart/items/{itemId}	Update an item quantity already in the cart	200 OK 401 Unauthorized 404 Not found (item not found in cart)
DELETE /cart/items	Clear the contents of the cart	204 No Content 401 Unauthorized
DELETE /cart/items/{itemId}	Remove an item from the cart	204 No Content 401 Unauthorized 404 Not found (item not found in cart)

API composability using microservices


Public APIs target <u>durability</u> through external contracts.

Microservice APIs target <u>evolution</u> through learning and experimentation


Microservice Architecture


The Composable World of APIs


Thank you

James Higginbotham
@launchany
http://bit.ly/api-skills

