Domain Driven Design

Big Picture

DDD-Meetup Cincinnati 2019-08-20

https://github.com/mwindholtz/presentations/tree/master/DDD

Domain-driven design (DDD)

An approach to software development

- for complex needs
- by connecting the implementation
- to an evolving model.

The term was coined by Eric Evans

A Short Review or Overview ...

Meeting Topic Areas

1. Strategic Patterns

Context Maps, Sub Domains, etc

2. Tactical Patterns

DomainEvents, Aggregates, etc

3. Communication Tips

Whirlpool, Knowledge Crunching, Event Storming

4. Code Examples

Build In Your Own Language: The Cargo Shipping Example

When to Apply Domain Design

For <u>Simple</u> systems

No worries. It fits inside a person's head.

For <u>Medium</u> systems

- No worries. Hire smart people so that ...
- It fits inside a person's head. Oh and write loads of Documentation! **

For <u>Complex</u> systems

- Starting is ok. It initially still fits inside a person's head.
- Then Documents help a while
- But As It Grows ...

Typical "Agile" project progression

- Feature story
- Design, design, design :-)
- Feature story, Feature story
- Design.
- Feature story, Feature story, Feature story, Feature story,
 Eature story
- Feature story, Feature story, Feature story, Feature story
 Feature story

Code Structure: Big Ball Of Mud

http://www.laputan.org/mud/

Process Diagnosis:

Featureatitis

Software Craftsmanship — IS NOT ENOUGH —

- Refactoring
- Better names
- Test Driven Design
- Continuous Single Integration
- Something is still missing

Kent Beck @ @KentBeck May 28 Software development is a leaky rowboat. Behavior changes are rowing--making progress toward a goal, however dimly glimpsed. Structure changes are bailing-not progress in a measurable sense but absolutely necessary for progress.

DDD Europe @ddd_eu

"No refactoring without remodelling. Clean Code by itself cannot save a rotten model." From "Technical debt isn't technical" by Einar Høst @einarwh at #DDDEU 2019 buff.ly/2WGYyss

5d

17 9 35 000

DDD Europe Videos 1999

"Doing" DDD

- Find Bounded Contexts
- Build Context Map
- Focus on Core Domain
- Apply Building Blocks
- Engage Domain Experts to build *Ubiquitous Language*

· Repeat ... and Revisit :

Application, as we Imagine it

Application, in Reality

Application with DDD added

Domain

- · A sphere of knowledge, influence, or activity.
- The subject area to which the user applies a program is the domain of the software.

Why Now?

Domain Driven Design, "Big Blue Book", 2003

Tactical Patterns get most of the attention

Micro-Services, 2012

- Bounded Context and Context Mapping for organization
- Content of each Micro-Service
- Relationships among Micro-Services

Why is DDD Difficult to Explain?

- Since the Problem is Complex and Subtle
- The Solution is also Complex and Subtle
 - Difficult to scale down into examples
- Large Vocabulary of Interrelated Patterns
 - Pattern Languages

Building Blocks

- Layered Architecture
- Value Objects
- Entities
- Factories
- Repositories
- Aggregates
- Services
- Domain Events

Strategic Patterns

Large projects involving multiple teams.

Strategic Patterns

DDD Reference

Domain-Driven Design
 Reference: Definitions and
 Pattern Summaries

Domain-Driven Reference **Definitions and Pattern Summaries** Eric Evans domain language

Model

- A system of abstractions that describes selected aspects of a domain
- Can be used to solve problems related to the domain

<< Some UML class diagram >>

Bounded Context

- Large projects have multiple Models
- Combining Models causes bugs
- Model expressions only have meaning in a context
- · Therefore ...
- Define the context of the Model
- Set boundaries in terms of team organization, parts of the application, code bases, and DB schemas

Ubiquitous Language

- Translating between User speak and software developer speak is losses fidelity and is error prone.
- · Therefore ...
- Define a set of names for interrelated concepts from the domain
- Use these names in the implementation code

- User: Fuel onload price at a given port varies based on supplier and region
- Dev: Price has a foreign key to the SupplierRegion table.

ContextMap

- To develop a strategy, we need a largescale view across our project and others we integrate with.
- · Therefore ...
- Define each Model and it's BoundedContext
- Describe the points of contact between Models. Identify ...
- Explicit translations
- Sharing
- Isolation mechanisms
- Levels of influence

Context Relationship Types

- Shared Kernel
- Customer/Supplier Teams
- Conformist
- Open Host Service
- Separate Ways
- Big Ball Of Mud

Shared Kernel

 Designate some subset of the Domain Model that the two teams agree to share.

Customer/Supplier Teams

- Establish Clear Customer/Supplier relationship
- The Manager Team is a Customer to the Network Team
- In Agile process Manager Team can add stories to Network Teams Backlog.
- Or Tests to Network Teams test Suite.

Conformist

- Upstream Team (ToastyCo.) has no interest in adapting to Acme's needs
- Eliminate the Complexity of translating the Event and Device Models, by using the them as-is from the Toasty Co. API
- Also share the Toasty Co.
 Ubiquitous Language
- Conformity simplifies Integration

Anti-corruption Layer

- As a downstream Client create an isolating layer to provide the functionality of the upstream (Acme Manager)
- but translated into the (Client A) Model.
- The layer translates in one or both directions

Open Host Service

- When a subsystem needs to be integrated with many others as a set of services.
- Define an open protocol or API for all those that need to use it.

Separate Ways

- If two sets of functionality have no significant relationships.
- Cut them loose from each other.
- So they can each develop simpler Models for their own needs.

Separate Ways

Big Ball Of Mud

- Sometimes the other system grown over many years has no defined Model. Or multiple Models.
- No well defined Context Boundaries.
- Draw a boundary around the entire mess. Call it a bill of Mud.
- Do not try to DDD inside of that boundary.
- Watch out: The Ball of Mud will try to spread outside of its area.

Strategic Patterns

The End