Designing Software Driven by the Domain

Dino Esposito

@despos | http://software2cents.wordpress.com

Mirror the Business Domain

Key Points

DDD and Legacy Code

Task-based design

User Experience Architecture Briefs

Legacy Code

Code that works

Code you don't like to have around

Code you can hardly get rid of

Not necessarily badly and poorly written code!

Common Aspects of Legacy Code

Has an established and implicit model Doesn't typically have a public programmable API Written to have some work done, not to be reused Written years ago according to practices now obsolete

Legacy Code as a Service

- Rewrite from scratch with all the abstractions you need
- While rewriting consider, incorporating existing assets as services
- Put legacy assets behind a façade and connect it to the core application

LEGACY CODE

Not all assets are equal

- Some can be reused as services, some not
- Some are just old and obsolete

Before integrating

- Evaluate costs of not rewriting from scratch
- Evaluate costs of integration

If it can become a service

- Just let it go
- Focus on other things to do!

All systems are CRUD systems.

Database-centric

Not tracking actions

Limited features

- Amount of business logic
- Concurrency
- Dependencies

Quick and easy to write

Unrealistic

What's CRUD today?

Database-centric

Persistence model is just one model to think about

Not tracking actions

Context of change must be tracked. An update can't simply update overriding the current state

Limited features

Plenty of business logic, concurrency issues, interconnected entities

What You **See** Is What You **Get**

What users perceive of each application is what they **see** and what they **get** while interacting with it.

User Interface

User Experience

User Experience

The **experience** that users go through when they **interact** with the application.

The Fine Art of Architecting Software

Top-down Bottom up

Passive users accepting any UI enforcements

Bottom-up Design

UX-driven Design in 3 Steps

In Summary

Sign off on what users really want

- Sketches/wireframes
- In some cases, mockups

Build prototypes from requirements

 Do not start on billable hours until signed off

For each screen have a basic flowchart

Determine what comes in and out and create **view model** classes

Make application layer endpoints receive/return such DTO classes

Make application layer **orchestrate** tasks on layers down the stack

The **UX** Architect

Pillars of Modern Software

