

Lecture L13 Organizing Domain Logic

7	L13-29.09	30.09	D07-01.10	L14-03.10
	Domain Layer Design	Skilaverkefni 1 – Hlutbundin forritun og pattern 10% kl. 22:00 í verkefnaskilakerfið	Vinnslulagið Service Layer verkefni	GRASP Barbin 2, 4
8	L15-06.10 Database Design		D09-08.10 Gangagrunnsforritun	ORM L16-10.10
	Skilaverkefni 3 og 4 kynnt	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		
9	L17-13.10 Web Layer Design		D12-15.10 Veflagið	L18-17.10 REST API Design
10	L19-20.10 Application Design	21.10 Skilaverkefni 3 10% kl. 22:00 í verkefnaskilakerfið	D14-22.10 Heildarkerfi REST þjónustur og JavaScript	L20-24.10 Agile Principles Barbin 6
11	L21-27.10 Scalablity	28.10 Skilaverkefni 4 20% kl. 22:00 í verkefnaskilakerfið	D14-29.10 Skilaverkefni 4 sýnt í tíma	L22-31.10 Architecture and Agile
12	L23-03.11 Summary and conclusion		D15-05.11 Viðtalstími	L24-08.11 Discussions

Agenda

- Layering
- The Three Principal Layers
- Domain layer Patterns
 - Transaction Script
 - Domain Model
 - Table Module
 - Service Layer
- From Problem to Pattern
- Building the domain

Reading

- Domain Model
- Multilayered Architecture
- P of EAA:
 - Table Module
 - Domain Model
 - Transaction Script

Layering

Layering

- Software systems can get complicated
 - Abstractions are needed
- Layering provides abstraction by separating computer systems in layers
 - Higher layers use services from lower layers
 - Each layer has dedicated tasks and hides complexity from upper layers

Benefits of Layering

- You can understand a single layer as a coherent whole without knowing much about other layers
- You can substitute layers with alternative implementation of the same basic service
- You minimize dependencies between layers
- Layers make good places for standardization
- Once you have a layer built, you can use it for many higher-level services

Downsides

- Layers encapsulate some, but not all, things well
 - Cascading changes
 - For example adding a field in the UI requires changes on each layer
- Extra layers can harm performance
 - At every layer things typically need to be transformed from one presentation to another
- Organizational problems
 - If difference teams work on different layers, code duplications and other problems emerge

The Three Principal Layers

The Three Layers

Presentation

- User's interface to the system
- User can be another system
- Accepts input, displays views

Domain

- The Application of the system
- The "Business logic"
- Tends to creep into presentation and data source

Data Source

- Connection to the database
- Also Persistence

Where is the Business Logic?

- "Business Logic"
 - or "Complex business illogic"?
 - Business Rules including all special cases
 - It is easy to think of business logic but difficult to spot
 - many corner cases
 - Also referred to as Domain Logic
- Enterprise software has a lot of "noise"
 - "Plumbing" code around the domain logic
 - Is getCustomer domain logic?
 - Application Logic or workflow

How to define Domain Logic?

- Definition
 - If all environment (noise) is taken way, what is left should be domain logic
 - Environment is any middleware (web, data, ejb)
- Domain Logic should be
 - Simple classes and interfaces POJOs
 - Easy to test!
 - Easy to move around
 - Easy to access
- Limited dependencies
 - Dependencies can be reduced by injection

The Three Layers

- Dependencies
 - Presentation gets information from lower layers, preferable Domain Layer
 - Domain or Data Source Layers should not depend on the Presentation Layer
 - Domain Layer depends on Data Source Layer
 - Data Source Layer could use some objects from the Domain Layer

Logic that is not Domain Logic

Logic in different places

Presentation Logic

- How to display items, how things look
 - Which colours to choose
 - Number and Date formats, zero padding
- The presentation should
 - Have easy and unified access to the data
 - Avoid having assumptions on the data
 - Avoid the need to calculate based on the data
- Example view models
 - HTML, Flash
 - JSP, ASP

Data Source Logic

- How to query and store items
 - Optimization
 - Data manipulation for upper layer
- The Data Source Layer should
 - Provide simple interface to the domain layer
 - Maintain speed and integrity
 - Hide the database layout from the object model
- Example data model
 - DAO
 - Stored Procedures

Application Logic

- Having to do with application responsibilities
 - "Workflow" logic
 - Noise
- Example:
 - Notifying contract administrator
 - Checking HTTP parameters and selecting which controller to pass the responsibility to

Interfaces

- Users can be other programs or services
 - Presentation is an external interface that you provide as a service to others
- Data can be other systems
 - Data source is an external interface of services that you use

Where is the Business Logic?

- Create a specific Layer for the Domain Logic
 - Well know patterns like Domain Model

- An object model of the domain that incorporates both behaviour and data
- Object-oriented programming!!!

Where is the Business Logic?

Flooding of logic...

 If you don't provide a place for the Domain Logic it will find a place – usually in the wrong!

Enterprise Web Layers

- Clients usually run on the user's machine
 - Separate tier
 - Web Browser or Rich Internet Application (RIA)
 - Can also be processes or other applications
- Web Components run on a Web Server
- Domain Components run on Application Server
 - Web Server or EJB Server for EJBs
- Data Source Components run on the same Application Server (as the domain)
- Database is usually on a separate tier

Domain Layer Patterns

Domain Layer

- Provides the business logic of the application
 - Not part of the Presentation Layer nor the Data Source layer

Domain Layer Patterns

Transaction Script

 Organizes business logic by procedures where each procedure handles single request from the presentation

Domain Model

 An object model of the domain that incorporates both data and behaviour

Table Module

One class that provides domain logic to table or view in database

Transaction Scripts

Organizes business logic by procedures where each procedure handles a single request from the presentation

- Most business applications can be thought of as a series of transactions
 - A Transaction Script organizes all this logic primarily as a single procedure

recognizedRevenue(contractNumber: long, asOf: Date) : Money calculateRevenueRecognitions(contractNumber long) : void

Transaction Scripts

- Works well if model is simple
 - Small amount of logic
 - No state needed
 - Moving data between presentation and database
- Problems
 - Code duplication between transactions
 - Common code tends to be duplicated
 - Since no state is used, and each transaction is separate from any other, there might be too many calls to database layer

Transaction Scripts

- Revenue recognitions example
 - One script handles all the logic
 - Uses a data gateway to access data

Domain Model

An object model of the domain that incorporates both behavior and data

- Rules and logic describe many different cases and slants of behavior
- Web of interconnected objects
 - Where each object represents some meaningful entity
 - Dependencies between objects
- How it works
 - Object that represent data (value objects) and business rules (behavior)

Domain Model

- Simple model
 - Similar to the database design
 - Simple to map to the database
- Rich model
 - Different from the database design
 - Better for solving some complex logic and doing calculation

Domain Model

- Revenue recognitions example
 - Multiple classes each with different responsibility
 - Each class has data and logic to calculate

Table Module

A single instance that handles the business logic for all rows in a database table or view

- Organizes domain logic with one class per table in the database
 - Single instance of the class contains various procedures that will act on the data
 - One object per table handle
- How it works
 - One class that provides domain logic to table or view in database
 - A Domain Model will have one order object per order while a Table Module will have one object to handle all orders

Table Module

- When to use it
 - Useful when application is centered on data
 - Objects in the model are similar to the database

Making a Choice

- Pattern depends on
 - Complexity of the domain logic and
 - How the domain maps to the database

Complexity of Domain Logic

Service Layer

Defines an application's boundary with a layer of services that establishes a set of available opertaions and coordinates the application's response in each operation

- Defines an application's boundary
 - Provides a set of available operations from the perspective of interfacing client layers
 - Encapsulates the application's business logic

Service Layer

- Domain façade
 - Provides thin interface to the Domain Model
 - Does not implement any business logic
- Operation Script
 - Implementation of application logic
 - Use the Domain Model for domain logic

Design with Service Layer

EXERCISE

I want to structure my domain layer and use a pattern that applies to each situation:

- A) The logic is rather extensive
- B) The logic is simple and procedure based
- C) The logic is moderate and is centered around the database

From Problem to Pattern

How do I structure my domain layer?

A) The logic is rather extensive

Domain Model

Domain Model

An object model of the domain that incorporates both behaviour and data

- Rules and logic describe many different cases and slants of behaviour
- Web of interconnected objects
 - Where each object represents some meaningful entity
 - Dependencies between objects
- How it works
 - Object that represent data (value objects) and business rules (behaviour)

From Problem to Pattern

How do I structure my domain layer?

B) The logic is simple and procedure based

Transaction Script

Transaction Scripts

Organizes business logic by procedures where each procedure handles a single request from the presentation

- Most business applications can be thought of as a series of transactions
 - A Transaction Script organizes all this logic primarily as a single procedure

recognizedRevenue(contractNumber: long, asOf: Date) : Money calculateRevenueRecognitions(contractNumber long) : void

From Problem to Pattern

How do I structure my domain layer?

C) The logic is moderate and is centered around the database

Table Module

Table Module

A single instance that handles the business logic for all rows in a database table or view

- Organizes domain logic with one class per table in the database
 - Single instance of the class contains various procedures that will act on the data
 - One object per table handle
- How it works
 - One class that provides domain logic to table or view in database
 - A Domain Model will have one order object per order while a Table Module will have one object to handle all orders

From Problem to Pattern

How do I give my domain logic distinct API?

Service Layer

Service Layer

Defines an application's boundary with a layer of services that establishes a set of available operations and coordinates the application's response in each operation

- Defines an application's boundary
 - Provides a set of available operations from the perspective of interfacing client layers
 - Encapsulates the application's business logic

From Problem to Patterns

Problem – Ru Movie DB (rumdb)

From Problem to Pattern

- We need to build a solution
 - We know the problem sort of

- To get to the solution
 - What patterns to use?

Solution?

How to we get to this?

How to define Domain Logic?

- Definition
 - If all environment (noise) is taken way, what is left should be domain logic
 - Environment is any middleware (web, data, ejb)
- Domain Logic should be
 - Simple classes and interfaces POJOs
 - Easy to test!
 - Easy to move around
 - Easy to access
- Limited dependencies
 - Dependencies can be reduced by injection

Building the Domain

- Objects the nouns
 - Movie, Ratings, Channel, ...

- User Stories
 - What you do with the objects
- Example
 - As a Operator, I want to add new movie
 - As a User, I want to get all movies for a specific channel
 - As a User, I want to rate specific movie

- The Service Layer
 - MovieService Provides simple and clean interface for manipulation of Movies
 - External services can be injected into the Service

MovieService

Provides an interface to manipulate Movies

```
public class MovieService extends ApplicationService
 private MovieDataGateway movieDataGateway;
  public void addMovie(Movie movie) throws ServiceException
 movie.initialize();
 if(!movie.validate())
 throw new ServiceException("Movie is invalid");
 movieDataGateway.addMovie(movie);
 getMailGateway().SendMessage("netfang@ru.is", "netfang@ru.is",
 "New Movie", "New Movie was added!");
```

- ApplicationService
 - Layered Supertype for the Service Layer
 - Provides support for all service classes

```
public class ApplicationService
 private MailGateway;
 public MailGateway getMailGateway()
 return mailGateway;
 public void setMailGateway(MailGateway)
 this.mailGateway = mailGateway;
```

- The Domain Model
 - POJOs with attributes and operations

Movie

```
public class Movie implements Comparable
{
 private int id;
 private String title;
 private String link;
 private String description;
 private Date release;
 private String director;
 private Rating rating = new Rating();
 private List<Validator> validators = new ArrayList<Validator>();
```

- Object for describing and manipulating contents
- Has a Rating object which keeps count of views and rates

Methods in Movie

```
public void initialize()
  rating.reset();
  clearValidators();
  addValidator(new DefaultMovieValidator(this));
public boolean validate()
  for(Validator v : validators)
 if(!v.validate())
 return false;
  return true;
```

- Methods in Movie
 - Has validators easily extendable according to the
 Open-Close Principle

```
public void clearValidators()
{
 validators.clear();
}


public void addValidator(Validator validator)
{
 validators.add(validator);
}
```

Methods in Movie

```
public void view()
  rating.incrementView();
public void rate(int rate)
  rating.incrementRate(rate);
public double getAverageRate()
  return rating.getAverageRate();
```

Rating

```
public class Rating
 private int views; // Number of requests
 private int rates;  // Number of rates
 private int score; // Combined values of scores
  public void incrementView()
 views++;
  public void incrementRate(int rate)
 rates++;
 score += rate;
  public double getAverageRate()
 return score/rates;
```


TestSimple

```
public TestSimple()
  MovieService movieService = new MovieService();
  movieService.setMovieDataGateway(new MovieDataGatewayStub());
 movieService.setMailGateway(new MailServerStub());
  try {
 movieService.addMovie(new Movie(1, "Movie 1", "http1", "", new Date(), ""));
 movieService.addMovie(new Movie(1, "Movie 2", "http2", "", new Date(), ""));
 movieService.addMovie(new Movie(1, "Movie 3", "http3", "", new Date(), ""));
 movieService.addMovie(new Movie(1, "Movie 4", "http4", "", new Date(), ""));
  catch (ServiceException sex) { ... }
  List<Movie> list = movieService.getMovies();
  for (Movie movie : list)
 System.out.println(movie);
```

Summary

- Layering
- Three Principal Layers
- Domain layer Patterns to choose from
 - Transaction Script for simple business logic
 - Domain Model for complex business logic
 - Table Module for moderate business logic when you have good tools around Record Set
 - Service Layer to provide API
- Building the domain
- From Problem to Pattern