Pursuing practices of Domain-Driven Design in PHP

Who am I

Giorgio Sironi
Bachelor in Computer
Engineering
Advisor @ Allbus
Zone Leader @ DZone

The long title

Pursuing practices of Domain-Driven Design in PHP

The DDD box of goods

Knowledge crunching

Ubiquitous Language

Domain Model

Refactoring towards deeper insight...

Collaboration patterns (Anticorruption layer, Separate ways, ...)

Why? (the most important slide)

- Close to business, to follow its changes aids iterative development
- The code is the design supported by blackboards and UML
- Test and develop with in-memory objects no instantiation of Oracle connections
- It's also fun!
 - exercise creativity and learning skills

Domain Model

Reflects knowledge of the domain **more** than technology

While there is value in the item on the right, we value the item on the left more

Persistence-agnostic (UnitOfWork)

In general, no outward dependencies

Step 1: from relational...

id
username
password
active

group
id
name
logo

user_group
id_user
id_group

Step 1: ...to object-oriented

Step 2: from Active Record...

```
class Group extends Doctrine_Record
{
}
```

Hard dependency towards ORM
Inherits pollution from Doctrine_Record

Step 2: ... to Data Mapper

```
/**
  * @Entity
  */
class User
{
}
```

Building blocks

Entity

Value Object

Aggregate

Repository

Factory

Service

Other transient objects (Specification, Parameter Objects, ...)

Entity

More than a row

Equality is based on identity

e.g. Post #42, user 'giorgiosironi', ...

The bread and butter of your Domain Model

Value Object

Previously known in the world as *value*e.g. the number 42, Zip code 22031, #FF0000
Equality based on values
Immutable in certain implementations

Aggregate

Subgraph of Entities and Value Objects

with a single entry: the root

possible multiple exits, mostly to follow during reading

Unit of consistency: loose correspondency to database transactions

Partitions the state of the application

Checkpoint: data modeling

Repository

The gate to the database

One aggregate at the time

The illusion of an in-memory collection of

Entities

Fowler's definition

Here's a BookRepository

Factory

Encapsulate creation of complex Aggregates a new() is often all you need

Service

At the **domain** level

To help Entities and Value Objects
to avoid mutual dependencies
or field references to strangers
optimal for isolation from libraries

Checkpoint: lifecycle classes

Meanwhile, in PHP...

On frameworks

Only one suggestion: build your Domain Model like if the framework didn't exist

Active Record vs. Data Mapper

Doctrine 2 for persistence (see tutorial by @juokaz)

By default for Doctrine 2 object === row

All the tricks are at http://github.com/giorgiosironi/ddd-talk

Entity

- @Entity annotation no extends
- ©Column for fields
 private fields
 types are PHP types: string, not varchar

Value Objects

Do you want an (id, date) table?

Serialization of the whole object

Conversion into a custom string/numerical format via a custom DBAL data type

Deconstruction/reconstruction with lifecycle hooks

Combined approaches: serialization and mirror fields

Aggregate

```
Relationships: @OneToMany, @ManyToMany,
  @OneToOne, ...

• @OneToMany(..., cascade={"persist",
 "remove"})

• @OneToMany(..., orphanRemoval=true)

• @ManyToMany(targetEntity="Phonenumber")
  @JoinTable(...,
 inverseJoinColumns={name="phonenumber_id",
 referencedColumnName="id", unique=true)
```

Repository

Plain Old PHP Object

Composing EntityManager

It's possible to define EntityManager custom repositories: quick and dirty

Encapsulates queries

Typical methods: add(\$root), remove(\$root), find(\$id), findByStrangeCriteria()

It's a collection!

Factory, Service

POPO

Sometimes composing services or infrastructure objects (e.g. generating new progressive number for invoices, calculate current taxes, sending mails...)

Often decoupled with an interface

References

The code shown in this talk

http://github.com/giorgiosironi/ddd-talk

Four books

http://domaindrivendesign.org/books

Domain-Driven Design mailing list

Google that:)

Q/A

Feedback

Testing in isolation tutorial: http://joind.in/3216

DDD talk: http://joind.in/3224

Thanks for your attention