

Domain-Driven Design

Useful Models for Complex Problems

Eric Evans domainlanguage.com


Why bother with models?

'We should do a mice design, but we just don't have time.'

'Modeling and design take extra time, but they pay off in the long run.'

Modeling and design are often the quickest path to the actual goal.

What is your goal?

- Implement this feature?
- Complete a releasable set of stories with an acceptable level of bugs?
- Deliver a release that the team can continue to extend in the next release?
- Deliver a clear and cohesive user experience?


The critical complexity of most software projects is in understanding the domain itself.


"Give the routing service the required origin, destination, and arrival time, and so on, and it will look up the stops the cargo will have to make and put them in the database."


Database table: cargo_bookings

Cargo_ID Voyage_ID Load_Loc Unload_Loc


"Each table row shows load and unload." "Give the routing service the required origin, destination, and arrival time, and so on, and it will look up the stops the cargo will have to make and put them in the database."


"What concepts are we missing?"


"Give the routing service the required origin, destination, and arrival time, and so on, and it will look up the stops the cargo will have to make and put them in the database."


"A cargo makes a series of stops. At each stop it is unloaded from a transport and loaded onto another."


Stops or Legs?

Which is better?

What is a model?


Some statements about this model

- The Earth is approximated as a sphere, with points of interest located on the surface.
- There are functions that map points on the surface of a sphere onto a cylinder (projections).
- Mercator's Projection preserves angles / direction of points relative to each other.


Defining Our Terms

domain A sphere of knowledge or activity.

model A system of abstractions representing selected aspects of the domain.

A *model* is a distilled form of *domain* knowledge, assumptions, rules and choices.

It's not about "realism"

A model serves some use.

Usefulness is specific to particular scenarios.

There are always *multiple models* of the domain.

Stops or Legs?

Which is more useful?

Useful for what?

Shipping Reference Scenarios

Route and book a new shipment

Shipping Reference Scenarios


Route and book a new shipment


Reroute mid-transit at customer order


/unloadTime


"Feed the specified origin, destination, and so on into the routing service, and we get back an itinerary that meets the customer's request."


/originLocationCode /destinationLocationCode

*

Leg

/arrivalTime

vesselVoyageId loadLocationCode

unloadLocationCode

/loadTime

/unloadTime

"Each leg must load in the same location as the previous legs unload."

Yes, But What If...?

Route and book a new shipment.

 Before each voyage arrival, issue purchase orders to vendors in the port for unloading, loading, storage and routing within the terminal.


Up Front Analysis Locks in Ignorance

Models are distilled knowledge.

At the beginning of a project, the team is as ignorant as it will ever be.

Model Exploration Whirlpool

DRAFT 0.3

- Code scenario as 'test'
- Add rigor
- Refine language
- Explore solutions
- Make mistakes

Code Probe


- · Tell us a story.
- Flesh it out.
- · Refocus on hard part.
- · Refocus on core domain

Challenge model Scenario
with new scenario

Harvest & Document

- Reference Scenarios
- Bits of model with rationale
- Leave most ideas behind

Model


- Propose a model
- Walkthrough states
- Walkthrough solutions
- Explore language
- · Make mistakes


www.domainlanguage.com/ddd/whirlpool

There are always multiple models.

Blind Men and Elephant


Two Modelling Mistakes


 They keep trying to figure out the "true" nature of an elephant.


 They insist on just one model, in spite of incomplete information and possibly different goals. Bounded Context An operational definition of where a particular model is well-defined and applicable. (Typically a subsystem, or the work owned by a particular team).


Translations: {Wall.location ↔ Tree.place ↔ Snake.location ↔ Rope.tie-down}


Precision designs are fragile.

They require a bounded context containing a unified model.

Not all of a large system will be well designed.

Where to look for more

- Model Exploration
 - domainlanguage.com/ddd/whirlpool
 - Section 3 in DDD book
- Context Boundaries
 - Chapter 14 in DDD book
- DDD Community (dddcommunity.org)
 - Experience reports
 - Discussion groups

