

DomainDrivenDesign();

TACKLING COMPLEXITY IN THE HEART OF SOFTWARE

Problems of Enterprise Software

Maintenance, as software grows.

Mixing presentation, application and domain logics.

Mixing infrastructure and business code, makes hard to switch technology.

Testability

Before DDD

- Developers are such tool lovers and they believe that problems can solve only tools but reconsidering of architecture
 - Let's put Cassandra, Let's put Messaging abstractions etc..
- ➤ DB oriented systems
- Tightly coupled services
- The hidden business inside of UtilityHelpers, Providers, BullShitManagers!
- Smart UI Antipattern
 - ➤ Put business logic to UserInterface
 - Create seperate user interface every application function
 - Duplicate business logic in Mobile, Mvc or inside other UI components
 - ➤ In Long-lived project lifetime, this is a nightmare

The Result is:

Architecture PER Developer!

What is DDD?

NOT A TECHNOLOGY OR METHODOLOGY

➤ Set of principles and patterns focusing to design effort

Why DDD?

Deep understanding the Domain(subject area), object model, interactions

Distilling your daily work language as **Ubiquitous Language**

Arrange and cover learning challenges across people

Business Analyst, Domain Expert, Developer

Leads model driven design not Database!

- Creates a language
- Distilled by knowledge over the time

How can I decide to DDD?

	Competitive Advantage	Complexity
Accounting	S	L
Public Web	L	S
Claims	L	L
Sales	S	S

Overall

Ubiquitous Language

- Knowledge Crunching, Continuous Learning, Knowledge-Rich Design, Deep Models.
- One team, one language
- Code base should be based on that language

Bounded Context (Microservices?)

Layered Architecture

Domain, Application, Presentation, Infrastructure, Distributes Services

Layers

Domain Layer

Entities, Aggregates, Aggregate Roots, Value Objects, Repositories, Domain Services, Domain Events,
 Policies

Application Layer

 Application Services, Data Transfer Objects (and their Validation), Unit Of Work, Authorization, Auditing...

Infrastructure Layer

Persistence, Sending Emails, Dependency Injection, Logging, Caching implementations...

Presentation Layer

Web, Mobile... specific technologies and tools

Non DDD Applied

Bounded Contexts: Linguistic Boundary

- Give meaning to your software model
- Put your all relational models in same linguistic boundary
- Define a ubiquitous language

DDD Applied

Aggregate Roots

- > Handles the business of Entities and invariants
- Core parts of your BoundedContext
- > Aggregate Roots should/can know each other only and only through their Id's.
- ➤ Manipulate **one** AggreateRoot in one **UnitOfWork/Transaction** Scope
- ➤If you need to talk other Aggregate Root then use Messaging/Eventing system. Otherwise if your coupling needs to put that relation under one Application Service method/Uow Scope then consider your modelling→ Because Aggregate Roots should be eventually
- Consistent parts of your domain.
- ► If you smelled your modelling is wrong, then Re-Think.
- Aggregate Roots & Entities must be persistence agnostic!

Aggregate Roots

Aggregate Roots can consists more than one Entities and ValueObjects


```
public static Product Create(string name, string code, string barcode)
 if (barcode.Length > MaxBarcodeLength)
 throw new BarcodeExceedsMaximumLengthException($"Product creation for {barcode} exceeds maximum length of {MaxBarcodeLength}");
 var product = new Product();
 product.RaiseEvent(new ProductCreatedEvent(barcode, code, name));
 return product;
internal void Apply(ProductCreatedEvent @event)
 Name = @event.Name;
 Barcode = @event.Barcode;
 Code = @event.Code;
public void AddImage(string url, int order)
 if (ProductImages.Any(x \Rightarrow x.Show0rder = order)) { throw new BusinessException($"Image order already defined for Product:{Id}"); }
 RaiseEvent(
 ProductImage.ImageAddedToProduct(this, url, order)
 );
0 references
internal void Apply(ImageAddedEvent @event)
 var image = new ProductImage();
 image.Route(@event);
 ProductImages.Add(image);
```

Aggregate Root Mistakes: Referring

```
public class Product : AggregateRoot
 private const int MaxBarcodeLength = 40;
 1 reference
 private Product()
 ProductImages = new List<ProductImage>();
 public virtual string Name { get; private set; }
 3 references
 public virtual string Barcode { get; private set; }
 1 reference
 public virtual string Code { get; private set; }
 public virtual Order Order { get; private set; }
 3 references
 public virtual ICollection<ProductImage> ProductImages { get; protected set; }
```

public virtual int OrderId { get; private set; }

AR Mistakes: Entity Repo Injection

```
public class ProductDomainService : IProductDomainService
 private readonly IRepository<Product> _repository;
 private readonly IRepository<ProductImage> _productImageRepository;
 1 reference
 public ProductDomainService(
 IRepository<Product> repository,
 IRepository<ProductImage> productImageRepository)
 _repository = repository;
 productImageRepository = productImageRepository;
 public async Task Create(string name, string code, string barcode)
 Product existing = await _repository.Get(x \Rightarrow x.Barcode = barcode);
 await _productImageRepository.Get(x ⇒ x.ImageUrl = "someurl");
 if (existing ≠ null) throw new AggregateDuplicatedException($"Duplicate Product creation attempt for {barcode}");
 Product product = Product.Create(name, code, barcode);
 await _repository.Save(product);
```

Entities

- ➤ Have an identity which remains the same throughout the states of the software
- ➤ Components of Aggregate Roots
- ➤ Does not mean anything without its Aggregate Roots
- > AggregateRoot manages the Entities and AR is responsible for validate it.
- Mutable(Attributes can change)
- ➤ Should have business logic
- ➤ Should be persistence agnostic

Sample Entity

Base class for Entity Behaviour with

```
When AR creates an Entity
public class ProductImage : Entity
 1 reference
 public ProductImage()
 Register<ImageAddedEvent>(@event ⇒
 Product = @event.Product;
 ImageUrl = @event.Url;
 Aggregate Root reference
 ShowOrder = @event.Order;
 public virtual Product Product { get; private set; }
 public virtual string ImageUrl { get; private set; }
 public virtual int ShowOrder { get; private set; }
 public static ImageAddedEvent ImageAddedToProduct(Product product, string url, int order)
 if (string.IsNullOrEmpty(url))
 throw new ArgumentNullException("url");
 if (order \leq 0)
 throw new ArgumentException("order cannot be 0 or less");
 return new ImageAddedEvent(product, url, order);
```

Value Objects

- ➤ Immutable objects(Attributes can't change, only replace whole)
- > Have **no** identities
- ➤ Only purpose of describing some attributes of Aggregate Roots

```
preferences
public class Price : ValueObject<Price>
{
 public decimal Amount;
 public string Currency;

 Oreferences
 public Price(decimal amount, string currency)
 {
 Amount = amount;
 Currency = currency;
 }
}
```

Application Services

- ➤ Use Cases/Capabilities of your Bounded Context
- ➤ Manages the Transaction (Opens UoW)
- ➤ Knows Infra(EmailSender, Queue, Authorization etc...)
- ➤ Does not contain any business logic, does not hold any state!
- Coordinates commands and behaviours of DomainServices.
- ➤ Does not return never ever Domain objects to outside world! Only returns Data Transfer Objects(DTO)

```
public class ProductAppService : IProductAppService
 private readonly IAuthorizationService _authorizationService;
 private readonly IProductDomainService _productDomainService;
 private readonly IUnitOfWorkManager _unitOfWorkManager;
 No DTO passing,
 private readonly IMailSender _mailSender;
 private readonly ISession _session;
 private readonly IRealtimeNotifier realtimeNotifier;
 just primitives or
 Domain Objects
 public ProductAppService(
 IProductDomainService productDomainService,
 allowed
 IAuthorizationService authorizationService,
 IUnitOfWorkManager unitOfWorkManager,
 IMailSender mailSender,
 ISession session,
 IRealtimeNotifier realtimeNotifier)
 _productDomainService = productDomainService;
 authorizationService = authorizationService;
 _unitOfWorkManager = unitOfWorkManager;
 _mailSender = mailSender;
 session = session;
 _realtimeNotifier = realtimeNotifier;
 public async Task Handle(CreateProductCommand message)
 authorizationService.CheckPermission("User.CreateProduct");
 message.Validate();
 Transaction management
 using (IUnitOfWork unitOfWork = _unitOfWorkManager.Begin(IsolationLevel.ReadCommitted))
 await productDomainService.Create(message.Name, message.Code, message.Barcode);
 Domain Interaction
 await unitOfWork.Complete();
 await _mailSender.Send($"Hello {_session.Username}, product is created for you.", "Product Creation", _session.Email);_
 Infra & Messaging & Mailing
 await _realtimeNotifier.Notify("ProductCreated", message.ToString());-
```

ApplicationService Mistakes

- ➤ Leaked business logic from the DomainService
- ➤ Utility, Helper, Provider driven coding intention
- ➤ Over abstraction, Over Reflection and other bullshits...

Domain Services

- > Hearth of the domain
- Interacts only domain objects(ARs, Entities, ValueObjects) and primitive types(decimal,int, string etc...)
- > ApplicationServices must not pass any DTO objects to DomainServices
- ➤ Handles only business and domain objects states
- ➤ Persistence agnostic(Does not know any DbContext or Nhibernate Session)

Domain Services

Repository Injection

```
public class ProductDomainService : IProductDomainService
 private readonly IRepository<Product> _repository;
 public ProductDomainService(IRepository<Product> repository)
 _repository = repository;
 public async Task Create(string name, string code, string barcode)
 Product existing = await _repository.Get(x \Rightarrow x.Barcode = barcode);
 if (existing ≠ null) throw new AggregateDuplicatedException($"Duplicate Product creation attempt for {barcode}");
 Product product = Product.Create(name, code, barcode);
 await _repository.Save(product); 
 Persistence Agnostic
```

Two Bounded Context

DomainEvents

```
public class ProductRepository : IRepository<Product>
 private readonly IEventPublisher _bus;
 private readonly ConcurrentBag<Product> _db = new ConcurrentBag<Product>();
 public ProductRepository(IEventPublisher bus)
 _bus = bus;
 public Task<Product> Get(Func<Product, bool> expression)
 Product product = _db.FirstOrDefault(expression);
 return Task.FromResult(product);
 public Task<List<Product>>> GetAll()
 return Task.FromResult(_db.ToList());
 public Task<List<Product>> GetAll(Func<Product, bool> expression)
 return Task.FromResult(_db.Where(expression).ToList());
 public Task Save(Product aggregate)
 ImmutableList<Event> events = aggregate.GetUncommit(tedEvents())
 _db.Add(aggregate);
 events.ForEach(@event ⇒ _bus.Publish(@event));
 aggregate.MarkEventsAsHandled();
 return Task.FromResult(0);
```


```
public class ProductCreatedEvent : Event

public string Barcode;
public string Code;
public string Name;


1reference
public ProductCreatedEvent(string barcode, string code, string name)

{
 Barcode = barcode;
 Code = code;
 Name = name;
}
```

Communication Between Bounded Contexts

Robust Way of Communication: Messaging

Discussions & Consolidations

Persistence Ignorance

Not Database/ORM Driven Design, but Domain Driven Design!

Bounded Contextes

 Entities should not be re-used between contextes even they represent same database table.

Aggregate Roots

- Responsible for it's own validity and integrity.
- Can refer other Aggregates by only reference (by their id).
- Should go over aggregate root to access an aggregate member.
- Should be retrieved as a whole object (including collections) from repository (or support lazy load).

Applications

• Create application layer per application (UI).

How to managing exceptions?

- Infrastructure Exceptions (database connection... etc.)
- Application Exceptions (like a null value sent to a method)
- Authorization & Validation Exceptions
- Domain Exceptions (business rules and validations)

Presentation logic vs application logic vs domain logic.

Validation

- UI validation
- DTO validation
- Business validation

Application Service vs Domain Service

Write Model - Read Model / Reporting

DDD is mostly for changing the state, not reporting!

Any fool can write code that a computer can understand. Good programmers write code that humans can understand.

"

Martin Fowler

Thanks!

Source Code: https://github.com/osoykan/Samples/tree/master/DDDCourse