

Architecting and Implementing Domain-driven Design Patterns in .NET

Dino Esposito **JetBrains**

dino.esposito@jetbrains.com @despos facebook.com/naa4e

WARNING This is NOT simply a shameless plug but a truly helpful reference ©

"I will say that in a number of cases, a page from this book erased a mass of confusion I'd acquired from Vaughn Vernon's Implementing Domain-Driven Design. This was written in a much more concise, clear, practical manner than that book."

—(non anonymous) Amazon reviewer

http://naa4e.codeplex.com

http://www.laputan.org/pub/foote/mud.pdf

Big Ball of Mud (BBM)

A system that's largely unstructured, padded with hidden dependencies between parts, with a lot of data and code duplication and an unclear identification of layers and concerns—a spaghetti code jungle.

Why Is DDD So Intriguing?

Captures known elements of the design process

Domain modeling is the focus of development

Organizes them into a set of principles

Different way of building business logic

The Secret Dream of Any Developer

An all-encompassing object model describing the entire domain

Give me enough time and enough specs and I'll build the world for you.

NOTE: Adapted from Martin Fowler's PoEAA

Supreme Goal

Tackling Complexity in the Heart of Software

Wonderful idea

Not a mere promise

Not really hard to do right

But just easier to do wrong

DDD Is Still About Business Logic

DDD Key Misconception

It's all about using objects and hardcode business behavior in objects.

- Persistence?
- External services
- Cross-objects business logic?
- Business events?

Book a court

New Booking object created

How do you get the ID of the booking?

Start from User Requirements

Noun

Verb

As a registered customer of the I-Buy-Stuff online store, I can redeem a voucher for an order I place so that I don't actually pay for the ordered items myself.

- Official name is voucher
- Synonyms like <u>coupon</u> or <u>gift card</u> are not allowed.

Registered Customer

Redeem

Voucher

Order

Place

Pay

Ordered Items

At Work Defining the Ubiquitous Language

Delete the booking

Submit the order

Update the job order

Create the invoice

Set state of the game

Cancel the booking

Extend the job order

How would you define a model for a sport match?

Problem Space Solution Space

Ubiquitous language

Bounded Context

Independent implementation (e.g., CQRS)

External interface (to other contexts)

Key facts for

Domain-driven Design Patterns

Mirroring vs.
Modeling

Tasks vs. **Objects** Events vs. Models **Pragmatism** vs. **Ideology**

Context map is the diagram that provides a comprehensive view of the system being designed Weather Forecasts Core (external) U U Domain Customer/Supplier **Customer/Supplier** ACL **Partner** Club Backoffice Site

Business Logic—An Abstract Definition

Application Logic

Dependent on use-cases

- Application entities
- Application workflow components

Domain Logic

Invariant to usecases

- Business entities
- Business workflow components

Business Logic—DDD Definition

Application Logic

Dependent on use-cases

- Data transfer objects
- Application services

Domain Logic

Invariant to use-cases

- Domain model
- Domain services

Transaction Script Pattern

System actions

 Each procedure handles a single task

Logical transaction

 end-to-end from presentation to data

Common subtasks

 split into bounded sub-procedures for reuse

Table Module Pattern

One module per table in the database

Module contains all methods that will process the data

May limit modules to "significant" tables

 Tables with only outbound foreign-key relationships

PRESENTATION

APPLICATION

ORDERS MODULE

Recordset-like objects

Workflows & rules

Domain Model Pattern

Aggregated objects

Data and behavior

Persistence agnostic

Paired with domain services

Logic invariant to use-cases

- Domain model
- Domain services

Not necessarily

an implementation of the **Domain Model** pattern

Takes care

of persistence tasks

Domain Model

Models for the business domain	Object-oriented entity model
	Functional model
Guidelines for classes in an entity model	DDD conventions (factories, value types, private setters)
	Data and behavior
Anemic model	Plain data containers
	Behavior and rules moved to domain services
	Behavior and rules moved to domain services

Domain Services

Pieces of domain logic that don't fit into any of the existing entities Classes that group logically related behaviors

Typically operating on multiple domain entities

Implementation of processes that

Require access to the persistence layer for reads and writes

Require access to external services

Aggregates

- Ensure business consistency
 - Transactional consistency only, within the domain
- Work with fewer and coarse-grained objects
 - Aggregate root encapsulates child entities
 - Fewer entity-to-entity relationships to care about

"An aggregate is a cluster of associated objects that we treat as a single unit for the purpose of data changes." —E. Evans

Domain Events

- Something noteworthy within the domain
 - Simplest is notification of CRUD operations
- Relevant as it helps scheduling complex operations in a more natural way
 - Requires ad hoc infrastructure in domain model classes

At the end of the day ...

The key lesson today is being aware of emerging new ways of doing old things.

Not because you can no longer do the same old things in the same known way, but because newer implementation may let the system evolve in a much smoother way saving you a BBM and some maintenance costs.

Thank You!

FOLLOW @despos

Software2cents.wordpress.com

http://naa4e.codeplex.com/

Project MERP