

DDD-rail Your Monorail

Breaking up the Rails monolith with domain driven design

Hi, I'm Andrew

Meet Delorean

"It's like Uber, for time travel!"

What happened?

In the beginning, there was an app.

• Drivers deliver passengers from year A to year B.

- Drivers deliver passengers from year A to year B.
- Passengers choose the type of Delorean service they want.

- Drivers deliver passengers from year A to year B.
- Passengers choose the type of Delorean service they want.
- Time travel carpools! 4

- Drivers deliver passengers from year A to year B. 😂 🏅
- Passengers choose the type of Delorean service they want.
- Time travel carpools!
- DeloreanEATS: Customers order food, drivers pick up from time period and deliver to customer time period!

H.

Regressions

The Payments team regresses Trip while refactoring ServiceTier

The Restaurants team deploys a new pricing algorithm that regresses rideshare pricing

Responsibilities?

The Mobile team requests a new mobile login API, but which team should implement it?

Business won't stop

Outsourced dev shop is rebuilding the marketing home page and needs a pricing API. CEO wants to launch "Airbnb for time travel" feature in, let's say, 2 months!

Does this sound familiar?

There are deeper insights to be had

DAY MUDISTRE YEAR HOUR MIIN DESTINATION TIME MONTH What is DDD? MILIN PRESENT TIME YEAR MUNICIPA HOUR DAY PATTER

A set of techniques to arrive at a flexible design that cleanly maps to the business model

Strong, expressive domain models

There is no such thing as a One True Perfect model

Embrace the chaos

Domain-Driven

Design: Eric Evans

Implementing Domain-Driven Design: Vaughn Vernon

Step 1: Visualize your domain models

Rails ERD

https://github.com/voormedia/rails-erd

Ruby gem to generate UML diagrams from your ActiveRecord models

Delorean domain model

This helps you get the entire system into your mind.

Print it out!

Step 2: Find your core- and sub-domains

Concept: Core Domain

What a business does

Transportation Core Domain

Concept: Subdomains

A supporting unit within the business

Rideshare Subdomain
Food Delivery Subdomain
Financial Transaction Subdomain
Identity and Access Subdomain

Step 3: Get the team talking in the same language

Concept: Ubiquitous Language

A defined language that is used consistently across business and technical contexts

Bring in the domain experts

A Driver picks up a Passenger

A Passenger requests a Pickup

An Owner drives a Vehicle

An Operator? drives a Vehicle

A User logs in and changes her Password

An Invoice is delivered to the Passenger

A <u>Customer orders</u> an item from a <u>Menu</u>, which is <u>picked up</u> and <u>delivered</u> by the <u>Delivery Agent</u>

Step 4: Make a glossary

Ridesharing

- Passenger: "..."
- Driver: "..."
- Trip: "..."
- Pickup: "..."
- Vehicle: "..."
- Vehicle Owner: "..."

Financial Transaction

- Invoice: "..."
- Order: "..."
- Payment: "..."
- Royalty: "..."
- Salary: "..."

Identity and Access

- User: "..."
- Secure password: "..."
- Role: "..."

Print 'em out!

Step 5: Draw out your software systems (bounded contexts)

Concept: Bounded Contexts

A software system that defines the applicability of a ubiquitous language

FoodDeliveryService	TripRoutingEngine
"menu"	"trip"
"restaurant"	"plan"
"delivery"	"pickup"
"customer date"	"destination"

Software systems are natural boundaries for these linguistic terms

If a term leaks into a different software system/bounded context, you have a smell

Routing Service Detection Service

Step 6: Now add directional dependencies

This helps you see dependencies between teams, where communication will be most important.

Context Map: A tool to visualize how your software systems relate to each other and the domain(s)

Our goal is to map our bounded contexts directly to our subdomains.

Show me the code!

Tactic 1: Get the names right

Adjust your class and method names to reflect the ubiquitous language

```
# old
User.without_drivers
# new
Passenger.hailing_drivers
# old
order.calculate_cost
# new
order.calculate_billing_total
```

Tactic 2: Namespace and modulize your domains

Break Rails' folder structure conventions

```
app/domains/financial
app/domains/financial/inflation_adjustment.rb
app/domains/financial/invoice.rb
app/domains/food_delivery
app/domains/food_delivery/menu.rb
app/domains/food_delivery/menu_item.rb
app/domains/food_delivery/menu_items_controller.rb
app/domains/food_delivery/menus_controller.rb
app/domains/identity
app/domains/identity/user.rb
app/domains/identity/users_controller.rb
app/domains/rideshare
app/domains/rideshare/driver.rb
app/domains/rideshare/passenger.rb
app/domains/rideshare/service_tier.rb
```

```
class Menu < ActiveRecord::Base
  belongs_to :restaurant
end</pre>
```

```
module FoodDelivery
  class Menu < ActiveRecord::Base
  belongs_to :restaurant
  end
end</pre>
```

```
class Trip < ActiveRecord::Base
  belongs_to :service_tier
  belongs_to :vehicle
end</pre>
```

```
module Rideshare
  class Trip < ActiveRecord::Base
 belongs_to :service_tier
 belongs_to :vehicle
  end
end</pre>
```

Domain code stays together

Tactic 3: Design with Aggregate Roots

Aggregate: A collection of domain objects that can be treated as a single unit

Use aggregates to model real-world entities that belong together

Aggregate Root: An entity at the "top" of the collection that can represent the whole

FoodDelivery aggregate root: Order

A user adds a menu item to their cart

A User adds a Menultem into their ShoppingCart


```
module Financial 
  class Shopping Cart
 def order
 @order ||= FoodDelivery : Order.new
 end
 def amount
 @order.menu_items.sum(&:cost) +
 @order.menu_items.sum(&:tax_amount)
 end
 def add(item)
 order.menu_items << item
 end
 def remove(item)
 order.menu_items.delete(item); order.save
  end
end
```

```
module FoodDelivery
  class Order < ActiveRecord::Base
 belongs_to :user
 has_many :order_menu_items
 has_many :menu_items, through: :order_menu_items
 end
end</pre>
```

```
module FoodDelivery
  class Order < ActiveRecord::Base</pre>
 belongs_to :user
 has_many :order_menu_items
 has_many :menu_items, through: :order_menu_items
 def total_cost
 item_cost + tax_cost
 end
 def item_cost
 menu_items.sum(&:cost)
 end
 def tax_cost
 menu_items.sum(&:tax_amount)
 end
 def add_item!(menu_item)
 menu_items << menu_item</pre>
 end
 def remove_item!(menu_item)
 menu_items.delete(menu_item); save
 end
end
```

```
module Financial
  class ShoppingCart
 def order
 @order ||= FoodDelivery::Order.new
 end
 Calculation logic kept in
 def amount
 FoodDelivery domain
 @order.total_cost
 end
 Implementation-
 def add(item)
 agnostic
 order.add_item!(item)
 end
 def remove(item)
 order.remove_item!(item)
 end
end
```

The root items of these aggregates are the only entities that external callers may fetch

Building good interfaces for a service oriented future!

Tactic 4: Break database joins between domains

`has_many`-itis!

```
module Rideshare
  class Trip < ActiveRecord::Base</pre>
 belongs_to :service_tier
 has_many :trip_pool_trips
 has_one :trip_pool, through: :trip_pool_trips
 belongs_to :driver, foreign_key: :driver_id, class_name:
 belongs_to :passenger, foreign_key: :passenger_id, class_
 belongs to :vehicle
 belongs_to :order, class_name: FoodDelivery::Order
 has_one :payment
end
```

These tend to happen in your God Objects


```
module Rideshare
  class Trip < ActiveRecord::Base</pre>
 belongs_to :service_tier
 has_many :trip_pool_trips
 has_one :trip_pool, through: :trip_pool_trips
 belongs_to::driver, foreign_key:::driver_id, class_name:
 belongs_to :passenger, foreign_key: :passenger_id, class_i
 belongs to :vehicle
 belongs_to :order, class_name: FoodDelivery::Order
 has_one :payment
end
```

```
module Rideshare
  class Trip < ActiveRecord::Base
 # belongs_to :order, class_name: FoodDelivery::Order
 def order
 FoodDeliveryAdapter.new.order_from_trip(self)
 end
  end
end</pre>
```


```
module Rideshare
 class FoodDeliveryAdapter
 def order_from_trip(trip)
 FoodDelivery::Order.find_by(trip_id: trip.id)
 end
end
end
```

Decoupling domains now will ease your architectural transitions later

You can do this all in small steps!

Namespaced, Isolated Modules to Rails Engines

Component-Based Rails Engines (Stephan Hagemann)

Rails engines to a remote (micro-)service

Good architecture goes a very long way.

Drew things on a wall

Came up with a language

Moved code around

Team is on the same page

Big idea: Your software speaks the same language as your domain experts

Big idea: Bounded contexts are separators for linguistic drivers. Keep your language consistent in one and only one system

Big idea: Domain code should live together

Big idea: Adapters between domains enforce domain purity

Big idea: Incremental changes

Thanks!

Sample code: https://github.com/andrewhao/delorean

Slides: https://github.com/andrewhao/dddrail-talk

Twitter <a>@andrewhao
<a>Github <a>@andrewhao