

Domain Driven Design

Zero to Hero

Fabrício Rissetto


fabriciorissetto.com


in fabriciorissetto


? fabriciorissetto


@ fabriciorissetto@gmail.com


Schedule

- Basic Concepts
- Ubiquitous Language
- Domain Expert
- Domain Model
- Architectures types
 - o DDD,
 - Smart UI,
 - 0 ...
- Strategic Design
 - Bounded Context
 - Context Maps
 - Domain Events
 - Event Storming

- Tactical Design (building blocks)
 - Layered Architecture
 - Entities
 - Value Objects
 - Aggregates
 - Domain Services
 - Factories
 - Repositories
- CQRS
- SOA
 - Event Driven Architecture
- Event Sourcing
- Final Thoughts

Domain Expert


Ubiquitous Language


What is a **Domain Model**?

Domain == problem

Model == solution

Distilled knowledge


"The model isn't just the knowledge in a domain expert's head; it is a rigorously organized and selective abstraction of that."

- Eric Evans

Can be expressed in several ways:

- Code
- Diagrams
- Written Documentation

Ubiquitous Language


```
public class Livro
 public int Id { get; private set; }
 public int Titulo { get; private set; }
 public Autor Autor { get; private set; }
 public bool Revisado { get; private set; }
 public DateTime DataRevisao { get; private set; }
 public Usuario Revisor { get; private set; }
 public Livro(string titulo, Autor autor)
 public void Revisar(Usuario revisor)
 {
 if (Revisado)
 throw new InvalidOperationException("O livro já foi revisado.");
 Revisado = true;
 DataRevisao = DateTime.Now;
 Revisor = revisor;
 }
 public void Publicar()
```

```
public class Livro
 public int Id { get; private set; }
 public int Titulo { get; private set; }
 public Autor Autor { get; private set; }
 public bool Revisado { get; private set; }
 public DateTime DataRevisao { get; private set; }
 public Usuario Revisor { get; private set; }
 public Livro(string titulo, Autor autor)
 public void Revisar(Usuario revisor)
 if (Revisado)
 throw new InvalidOperationException("O livro já foi revisado.");
 Revisado = true;
 DataRevisao = DateTime.Now;
 Revisor = revisor;
 public void Publicar(
```

```
public class Livro
 public int Id { get; private set; }
 public int Titulo { get; private set; }
 public Autor Autor { get; private set; }
 public bool Revisado { get; private set; }
 public DateTime DataRevisao { get; private set; }
 public Usuario Revisor { get; private set; }
 public Livro(string titulo, Autor autor)...
 public void Revisar(Usuario revisor)
 if (Revisado)
 throw new InvalidOperationException("O livro já foi revisado.");
 Revisado = true;
 DataRevisao = DateTime.Now;
 Revisor = revisor;
 public void Publicar(
```

```
public class Livro
 public int Id { get; private set; }
 public int Titulo { get; private set; }
 public Autor Autor { get; private set; }
 public bool Revisado { get; private set; }
 public DateTime DataRevisao { get; private set; }
 public Usuario Revisor { get; private set; }
 public Livro(string titulo, Autor autor)...
 public void Revisar(Usuario revisor)
 if (Revisado)
 throw new InvalidOperationException("O livro já foi revisado.");
 Revisado = true:
 DataRevisao = DateTime.Now;
 Revisor = revisor;
 public void Publicar()
```

```
class Livro
 attr reader :id, :titulo, :autor, :revisado, :data revisao, :revisor
 def initialize(titulo, autor)
 @titulo = titulo
 @autor = autor
 end
 def revisar(revisor)
 fail "O livro já foi revisado" unless revisado
 @revisado = true
 @data revisao = Time.now
 @revisor = revisor
 end
 def publicar()
```


Ruby

end

Before we start

- An iterative process
- Business involvement (domain experts)
- Being fluent with Object-Oriented (OO) programming paradigm
- Being familiar with SOLID principles

What's your focus?


Architecture Selection


L3

MVP	Flagship product
Junior team	Senior Team
Small team	Large Team
Simple Domain	Complex domain
Tight timeline	Flexible timeline
Short lifespan	Long-term
No security concerns	Security matters
Little chance for reuse	Known need for reuse

Choice by Complexity


Application Complexity

Schedule


- Basic Concepts
- Ubiquitous Language
- Domain Expert
- Domain Model
- Architectures types
 - → DDD,
 - → Smart UI.
- Strategic Design
 - Bounded Context
 - Context Maps
 - Domain Events
 - Event Storming

- Tactical Design (building blocks)
 - Layered Architecture
 - Entities
 - Value Objects
 - Aggregates
 - Domain Services
 - Factories
 - Repositories
- CQRS
- SOA
 - Event Driven Architecture
- Event Sourcing
- Final Thoughts


The Two Sides of Domain-Driven Design

Tactical vs
Strategic


Tactical


Strategic


Big Ball of Mud


with

Effective design

Bounded Contexts


Contexts aren't just folders or "packages"

Everything could be a context


Even a microservice...


Data-driven Context


Big Ball of Mud as a Context


Big Ball of Mud as a Context


Squads


Bounded Contexts


Contex Map


Contex Map - Shared Kernel Contex Map - Customer/Supplier Contex Map - Conformist

Contex Map - Partner


Contex Map - Open Host Service

Contex Map - Published Language


Contex Map - Shared Kernel


Contex Map - Anticorruption Layer


Integration Approaches


Integrating between bounded contexts using Domain Events


Domain Events


Basket Aggregate


Schedule

- Basic Concepts
- Ubiquitous Language
- Domain Expert
- Domain Model
- Architectures types
 - → DDD,
 - → Smart UI,
- Strategic Design
 - Bounded Context
 - Context Maps
 - Domain Events
 - Event Storming

- Tactical Design (building blocks)
 - Layered Architecture
 - Entities
 - Value Objects
 - Aggregates
 - Domain Services
 - Factories
 - Repositories
- CQRS
- SOA
 - Event Driven Architecture
- Event Sourcing
- Final Thoughts


Layered Architecture


Bounded Contexts


Layered Architecture


Layered Architecture


Entities


```
class Item < Infra::Models::ApplicationRecord</pre>
  after initialize :validate
 belongs to :product
 attribute :quantity, :integer
 def validate
 validate quantity!
 validate product presence!
  end
  def change quantity(quantity)
 validate quantity!
 self.quantity = quantity
  end
  private
 def validate quantity!
 raise Exceptions::BusinessException.new('Product must be greater than zero') unless self.quantity.
  end
 def validate product presence!
 raise Exceptions::BusinessException.new('Product must be informed') unless self.product.present?
 end
```


Value Objects


Mostrar money object... bem melhor pra mostrar vo


```
public class Endereco : ValueObject<Endereco>
 public Endereco(string logradouro, string cidade, string estado, Cep cep)
 Logradouro = logradouro;
 Cidade = cidade;
 Estado = estado;
 Cep = cep;
 public string Logradouro { get; private set; }
 public string Cidade { get; private set; }
 public string Estado { get; private set; }
 public Cep Cep { get; private set; }
```


Aggregates


Aggregates


Aggregates


```
class Order < Infra::Models::ApplicationRecord</pre>
  has many :items, autosave: true
  attribute : customer, :string
  def add product(product, quantity)
 raise Exceptions::BusinessException.new('Product already exists') if product already exists?(product already exists)
 items << Item.new(quantity: quantity, product: product)</pre>
  end
  def change product quantity(product, quantity)
 validate product presence!(product)
 item = items.find { |i| i.product == product }
 item.change quantity(quantity)
  end
  def remove product(product)
 validate product presence!(product)
 items = self.items.reject { |item| item.product == product }
 self.items = items
  end
  private
end
```


Domain Services


Domain Services

VS


Application Services

Domain Service vs Application Service


Application Service

```
class OrderApplication
 def initialize(repositories = {})
 @order repository = repositories.fetch(:order) { Infra::Repositories::OrderRepository.new }
 @product repository = repositories.fetch(:product) { Infra::Repositories::ProductRepository.new }
  end
  def create order(create order command)
 order = Domain::Order::Order.new(customer: create order command.customer)
 ActiveRecord::Base.transaction do
 @order repository.save(order)
 order.id
 end
  end
 def add product(add product command)
 order = @order repository.find by id(add product command.order id)
 product = @product repository.find by id(add product command.product id)
 ActiveRecord::Base.transaction do
 order.add product(product, add product command.quantity)
```


Factories


Factory Method


```
public class Sexo
{
 private char sexo;
 private Sexo(char sexo)
 this.sexo = char.ToUpper(sexo);
 public static Sexo Masculino()
 return new Sexo('M');
 public static Sexo Feminino()
 return new Sexo('F');
```

Factory Object

```
public class DocumentFactory
{
 public static Document CreateBibliography(string name, int age)...

 public static Document CreateResume(string name, int age, string profession)...

 public static Document CreateReport(string title)...
}
```


Repositories

✓ Solution 'EbookShare' (11 projects) 🚄 1. Api EbookShare.WebApi 2. Application ▶ a C# EbookShare.Application ▶ a C# EbookShare.Models 3. Domain ▶ +C# EbookShare.Domain.Cadastros ▶ a C# EbookShare.Domain.Compartilhamento ▶ ac# EbookShare.Domain.Redacao ▶ ac# EbookShare.Domain.Revisao ▶ ac# EbookShare.Domain.SharedKernel 4. Infrastructure ▶ a C# EbookShare.CrossCutting Repositories ▶ a C# EbookShare.Infrastructure 5. Tests ▶ ac# EbookShare.Domain.Redacao.Test

```
module Infra
 module Repositories
 class OrderRepository < Domain::Order::OrderRepository
 def initialize(model = {})
 @order = model.fetch(:order) { Domain::Order::Order }
 end
 def save(order)
 order.save
 end
 def find by id(id)
 @order.find by(id: id)
 end
 end
  end
end
```

Schedule


- Basic Concepts
- Ubiquitous Language
- Domain Expert
- Domain Model
- Architectures types
 - → DDD,
 - → Smart UI,
- Strategic Design
 - Bounded Context
 - Context Maps
 - Domain Events
 - Event Storming

- Tactical Design (building blocks)
 - Layered Architecture
 - Entities
 - Value Objects
 - Aggregates
 - Domain Services
 - Factories
 - Repositories
- CQRS
- SOA
 - Event Driven Architecture
- Event Sourcing
- Final Thoughts

CAMADINHAS

CQRS

query services update presentations from query model


CQRS

Command

✓ Solution 'EbookShare' (11 projects) 1. Api EbookShare, WebApi 2. Application ▶ a C# EbookShare.Application ▶ a C# EbookShare.Models 3. Domain ▶ ⋆C# EbookShare.Domain.Cadastros ▶ ac# EbookShare.Domain.Compartilhamento ▶ ac# EbookShare.Domain.Redacao ▶ ac# EbookShare.Domain.Revisao ▶ a C# EbookShare.Domain.SharedKernel 4. Infrastructure ▶ a C# EbookShare.CrossCutting ▶ ac# EbookShare.Infrastructure 5. Tests ▶ a C# EbookShare.Domain.Redacao.Test


CQRS

Command


Integrating between external contexts

EVENT SOURCING


The stream of events is used to rebuild the state of an aggregate

Schedule

- Basic Concepts
- Ubiquitous Language
- Domain Expert
- Domain Model
- Architectures types
 - → DDD.
 - → Smart UI.


Strategic Design


- Bounded Context
- Context Maps
- Domain Events
- Event Storming


Tactical Design (building blocks)


- Layered Architecture
- Entities
- Value Objects
- Aggregates
- Domain Services
- Factories
- Repositories
- CQRS
- SOA
 - Event Driven Architecture
- Event Sourcing
- Final Thoughts

Referências


Obrigado!

fabriciorissetto@gmail.com


