Avoid Cluttered Domain Models with DCI and Groovy

Johan Eltes | johan.eltes@callistaenterprise.se | 2011-01-19

About this talk

- Pragmatic introduction to a new design paradigm
- Touch-points to domain-driven design
- I have SOME practical experience
- I have given the topic a LOT of thought
- A little (very little) of language geekiness
- 16 lines of code

My goal with this talk is to...

About DCI

- A New Vision of Object-Oriented Programming
- Origin in Norway and Denmark
 - Trygve Reenskaug (once invented MVC while at Xerox Parc)
 - Jim Coplien

DDD works well for this...

But less well for this...

Avoid Cluttered Domain Models with DCI and Groovy

...which is quite common in midsize- to large systems

Because you either end up with this...

...or this....

What if....

...use-case logic could be ATTACHED to domain objects when needed but still OWNED by the application modul?

Like this....

Compile-time...

Deploy-time...

Runtime view.... ... of an interaction within the

...of an interaction within the ProduceQuarterlyForecast usecase...

DCI = Data, Context and Interactions

Runtime view....

...of an interaction within the SendSignedOrdersToSupplie r use-case...

DCI = Data, Context and Interactions

Taking a look at the role implementation....

```
OrderItem: 1
amount: 23
order: ...

OrderItem: 43
amount: 23
order: ...

OrderItem: 43
amount: 23
order: ...

Pricelist: 56
...

meanPriceBetween
Dates(d1, d2)
```

```
public class Article {
 List<OrderItem> ordered;
 PriceList pricelist;
```


Techically, how can we do this?

...as a Java developer...

- Using Java + an advanced framework
 - Proxies, indirections ...
 - There are frameworks!
 - » Qi4J (has a much bigger scope than DCI, but supports DCI. Has an issue with dependency management when nesting contexts from different modules)
 - "Behaviour Injection" "DCI as simple as it gets with plain Java"
- Using a JVM-language with matching capabilities
 - Scala (Traits and implicits are good matches to DCI Roles)
 - Groovy (dynamic, which takes you fairly close to "pure" DCI)
- Using legacy languages with matching capabilities
 - C++
 - Objective-C
- Let's go for Groovy
 - An extension of Java, builds on JDK, I like it....

What does Groovy has to offer DCI?

Mechanisms in Groovy to add code to an existing class

- Groovy Categories
 - Add "Role methods" dynamically to a class within an interaction
 - Not instance-level
- Groovy Mixins
 - Add "Role Methods" to class or instance
 - Not scoped to an interaction
- My choice: Mixins (more "DCI:ish)
 - In DCI, a role is acted by an instance
 - Categories (when using AST-transforms) have limitations
 - Minus: Using Mixins is a bit more "techie"

Groovy Mixin Simple Sample

Context: CalculateNetPriceContext

Data: a BigDecimal

Interaction: netPrice on Role PriceRole

The code - Define the Role (the mixin)

```
class PriceRole {
 BigDecimal getNetPrice() {
 return this * 0.8
class CalculateNetPriceContext {
 def priceRole
 CalculateNetPriceContext(BigDecimal amount) {
 amount.metaClass.mixin(PriceRole)
 priceRole = amount
 BigDecimal executeContext() {
 return priceRole.netPrice
println new CalculateNetPriceContext(100.00).executeContext()
```


The code - Context assigns role to data

```
class PriceRole {
 BigDecimal getNetPrice() {
 return this * 0.8
class CalculateNetPriceContext {
 def priceRole
 CalculateNetPriceContext(BigDecimal amount) {
 amount.metaClass.mixin(PriceRole)
 priceRole = amount
 BigDecimal executeContext() {
 return priceRole.netPrice
println new CalculateNetPriceContext(100.00).executeContext()
```


The code – method to execute interaction

```
class PriceRole {
 BigDecimal getNetPrice() {
 return this * 0.8
class CalculateNetPriceContext {
 def priceRole
 CalculateNetPriceContext(BigDecimal amount) {
 amount.metaClass.mixin(PriceRole)
 priceRole = amount
 BigDecimal executeContext() {
 return priceRole.netPrice
println new CalculateNetPriceContext(100.00).executeContext()
```


Avoid Cluttered Domain Models with DCI and Groovy

The code – ask the context to conduct the interaction

```
class PriceRole {
 BigDecimal getNetPrice() {
 return this * 0.8
 }
}

class CalculateNetPriceContext {
 def priceRole

 CalculateNetPriceContext(BigDecimal amount) {
 amount.metaClass.mixin(PriceRole)
 priceRole = amount
 }


 BigDecimal executeContext() {
 return priceRole.netPrice
 }
}
```

println new CalculateNetPriceContext(100.00).executeContext()

Let's revisit the BIG system....

Avoid Cluttered Domain Models with DCI and Groovy

Clean dependency graph!

All is good so far - but what about...

- Dependency injection
 - Less stateless objects but works as usual
- Testing
 - A Mixin needs to be bound to target data class to be tested (if logic depends on the target class)
- Debugging
 - Groovy debugging works nice in major IDE:s (e.g. Eclipse)
- Nesting / layers / hierarchies
 - Role-nesting across "to-one" relationships
 - Context-nesting for use-case-level re-use ("Habits" rather than "Use-cases")

What did I use it for?

- Domain-model
 - JAXB-classes generated from a metadata exchange format (service repository)
- Use-case
 - Generate Web-service metadata on the fly (WSDL) from the logical metadata model
- Architecture
 - Context class for assigning WS-metadata roles to model-classes of the logical service model
 - Role implemented in Groovy
 - An incarnation of it is here: http://wsdltools.appspot.com/

When doesn't DCI make sense?

- It doesn't pay off when the use-case is a "mirror" of the domain/entity model
 - Plain CRUD
 - When the problem is not communicated in terms of processes, algorithms, transaction scripts, activities etc

Did I teach you DCI?

Not sure, really...but I'm convinced it is useful

- The DCI vision is a composition of several concepts
 - Picking few or even most of the concepts may not result in DCI nirvana
- Nirvana DCI is still a research topic
- Pragmatic DCI with Groovy may not qualify as a DCI implementation
 - But it brings a lot of value to my design work

Possible strategies for adoption

Thanks for listening! Questions?

References

DDD

-http://domaindrivendesign.org/resources/ddd_terms

DCI

- -Vision/definition: http://www.artima.com/articles/dci_vision.html
- -With Java: http://www.maxant.co.uk/tools/archive/maxant-dci-tools-1.1.0.pdf
- -With Qi4J: http://www.gi4j.org/
- -Öredev-talk by James Coplien: http://vimeo.com/8235574
- -Discussion group (Google group): http://groups.google.com/group/object-composition/

Groovy

- -Categories: http://docs.codehaus.org/display/GROOVY/Groovy+Categories
- -Mixins:

 $\underline{\text{http://archive.groovy.codehaus.org/lists/dev@groovy.codehaus.org/msg/4cf0f24c0804081656l5aed67b5hf34fc73cbea37} \\ \underline{5b0@mail.gmail.com}$

-Advanced meta programming: http://www.slideshare.net/zenMonkey/metaprogramming-techniques-in-groovy-and-grails

