

Command
Query
Responsibility
Segregation

Andriy Drozdyuk

Outline

- 1. Stereotypical Architecture (SA)...
- 2. Why?...
- 3. Why Not?
- 4. Task Based UI vs. CRUD Based UI.....
- 5.CQRS
- 6. Command Side ...
- 7. Query Side ...
- 8. Command + Query ...

Length: 60 minutes

Stereotypical Architecture

Why?

Training

- 1. Any junior developer can be taught it
- 2. Very generic
- 3. Widely known
- 4. Removes the need to think about architecture

Tooling

- 1. Frameworks
- 2.**O**RM
- 3. Mapping utilities

Why Not?

Downsides

1. Impossible to do Domain Driven Design

Anemic Domain Model

[T]here is hardly any behavior on these objects, making them little more than bags of getters and setters.... Instead there are a set of service objects which capture all the domain logic. These services live on top of the domain model and use the domain model for data. (Martin Fowler, 2003)

This is far worse than the creation of an anemic model, this is the creation of a glorified excel spreadsheet.

-Greg Young

Scaling Characteristics

- 1. Bottlenecks
 - a.Data storage
 - b.Relational Databases: not horizontal, vertical expensive
- 2. Most systems don't need to scale

Task Based UI vs. CRUD Based UI

Problems with SA CRUD Based UI

- 1. Loses "intent" of the user
- 2. Data centric DTOs
- 3. Domain without verbs
- 4. Behavior lives in the client

Task Based UI

1. Bring intention of the user forward

Commands

- 1.Command = operation name + data required
- 2. Imperative tone
- 3. Only carry necessary information

Operation name + data required

class ReserveSeat(flightId:GUID, seat:Int)

Imperative tone

CompleteSale

vs:

SaleOccured

Only required information

```
CompleteSale(orderId:GUID, amount:Price)
VS.
class SaleDTO {
  orderId: GUID,
  amount: Price,
  cleared: Bool,
  isDeleted: False,
  preferred: False
```

ChangeAddress

ChangeAddress

Try "Correct Address", "Relocate Customer"

CreateUser

CreateUser

Try "RegisterUser"

DeleteCourse

Good or Bad?

DeleteCourse

Try "UnenrollStudent"

Commands

- 1. Not difficult but unfamiliar
- 2. Seen as a lot of work

CQRS

Command Query Responsibility Segregation

Split model in two

- 1. One containing Commands
- 2. One containing Queries

```
trait CustomerService {
 def makePreferred(customer id: Int)
 def getCustomer(customer id:Int): Customer
 def getCustomersWithName(name: String): Set[Customer]
 def getPreferredCustomers(): Set[Customer]
 def changeCustomerLocale(customer_id:Int, locale:Locale)
 def createCustomer(customer: Customer)
 def editCustomerDetails(details: CustomerDetails)
```


```
trait CustomerService {
 def makePreferred(customer id: Int)
  def getCustomer(customer id:Int): Customer
  def getCustomersWithName(name: String): Set[Customer]
  def getPreferredCustomers(): Set[Customer]
  def changeCustomerLocale(customer_id:Int, locale:Locale)
  def createCustomer(customer: Customer)
  def editCustomerDetails(details: CustomerDetails)
trait CustomerWriteService {
 def makePreferred(customer_id: Int)
  def changeCustomerLocale(customer_id:Int, locale:Locale)
  def createCustomer(customer: Customer)
 def editCustomerDetails(details: CustomerDetails)
trait CustomerReadService {
 def getCustomer(customer id:Int): Customer
  def getCustomersWithName(name: String): Set[Customer]
  def getPreferredCustomers(): Set[Customer]
```

	Command	Query
1. Consistency	Consistent	Eventual
2. Data Storage	3NF	1NF
3. Scalability	Few transactions	Many requests

It is not possible to create an optimal solution for searching, reporting, and processing transactions utilizing a single model

-Greg Young

Command Side

Problems with Commands in SA

- 1. Repositories cluttered with read methods (paging, sorting)
- 2. Getters on Domain Objects expose internal state
- 3. Prefetching not needed
- 4. Loading multiple ARs blurs their boundaries

Benefits

- 1. Domain focused on processing commands
- 2. Domain Objects no longer expose state
- 3. Repositories with few query methods (i.e. getById)
- 4. Aggregate boundaries are preserved

Query Side

Problems with Queries in SA

- 1. Repositories need read methods (paging, sorting)
- 2. Domain Objects need getters
- 3. Prefetching is needed
- 4. Loading multiple ARs causes non-optimal querying
- 5. Optimizing queries is hard

Impedance Mismatch

Benefits

- 1. Does not suffer from impedance mismatch
- 2. Queries can be optimized, fine-tuned
- 3. Developers only have to understand data model
- 4. Developers don't need to know ORM
- 5. Domain not affected by query requirements & can be specialized

Command + Query

Separate Models Costs & Benefits

- 1. Relatively easy to separate Queries and Commands
- 2. Lowers cost of optimization (querying)
- 3. Domain model less conceptual overhead
- 4. Worst case: Cost(CQRS) = Cost(SA)
 (occurs when Query Side uses domain underneath)

Look at

- 1. Domain Events
- 2. Event Sourcing
- 3. Actors

References

- 1. CQRS Documents by Greg Young https://cqrs.wordpress.com/documents/
- 2. Eric Evans, Domain-Driven Design, 2004.
- 3. Fighting bottlenecks with CQRS http://verraes.net/2013/12/fighting-bottlenecks-with-cqrs/
- 4. Microsoft CQRS https://www.microsoftpressstore.com/articles/article.aspx?p=2248809
- 5.CQRS Pocket Guide http://cqrs.wikidot.com/

The End

Extra Slides

Figure 5 Behavioral Interface

Figure 4 Interaction in a DTO Up/Down Architecture

Prototypical Architecture

CustomerService void MakeCustomerPreferred(CustomerId) Customer GetCustomer(CustomerId) CustomerSet GetCustomersWithName(Name) CustomerSet GetPreferredCustomers() void ChangeCustomerLocale(CustomerId, NewLocale) void CreateCustomer(Customer) void EditCustomerDetails(CustomerDetails) CustomerWriteService void MakeCustomerPreferred(CustomerId) void ChangeCustomerLocale(CustomerId, NewLocale) void CreateCustomer(Customer) void EditCustomerDetails(CustomerDetails) CustomerReadService Customer GetCustomer(CustomerId) CustomerSet GetCustomersWithName(Name) CustomerSet GetPreferredCustomers()

CQRS Client Architecture Remote Façade Remote Façade Application Svcs **Application Svcs** Domain Model Domain Model ORM Database Database

DTOs Commands Events

State & Invariants

Task Based UI

