# What I've Learned About DDD Since the Book

August 2003- March 2009

Eric Evans

Domain Language, Inc.


#### I am a Hands-on Modeller.

### What is Essential

- Creative collaboration of domain experts and software experts.
- Exploration and experimentation
- Emerging models shaping and reshaping the ubiquitous language.
- Explicit context boundaries
- Focus on the core domain.

## Building Blocks


services


entities


value objects


repositories


factories

## **Building Blocks**

They are overemphasized.

But let's add another one anyway!

### **Domain Events**


Something happened that domain experts care about.

## What do we do with Domain Events

Clearer, more expressive models

- Architectural options
  - Representing the state of entities
  - Decoupling subsystems with event streams
  - Enabling high-performance system (Greg Young style)

## Aggregates


#### What do we do with

## Aggregates

- Consistency boundaries
  - Transactions
  - Distribution
  - Concurrency
- Conceptual whole
  - Properties
  - Invariants


# What I've Learned About Strategic Design

Context Mapping

Distillation of the Core Domain

Large-Scale Structure

### Large-Scale Structure


It just doesn't come up very often.

# What I've Learned About Setting the Stage

- Don't spread modelling too thin.
- Focus on the core domain.
- Clean, bounded context.

- Iterative process.
- Access to domain experts.

## Context Mapping


There are always multiple models.

**context** The setting in which a word or statement appears that determines its meaning.


**bounded context** A description of the conditions under which a particular model applies.

### Partners


- Mutually Dependent
- Cooperative

## Big Ball of Mud


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

# Context Mapping Step-by-Step

- What models (or BBoM) do we know of?
 (Draw blob for each and name it.)
- 2. Where does each apply? (Define boundary in words.)
- 3. Where is information exchanged? (Draw connection.)
- 4. What is the relationship? (Upstream/downstream? Partner? Etc.)

### Strategy

- Draw a Context Map.
- Work with business leadership to define Core Domain.
- Design a platform that supports work in the Core Domain.
- Work with management to give freedom to the Core Domain Platform Context.
- Develop and model in the Core Domain.

### DDD and SOA

- The service interface must be defined in some context.
- 2. Internals also, but often not the same one.
- 3. The service interface may define a context boundary.

## Precision designs are fragile

### Precision designs are fragile

Sophisticated design techniques are wasted in a ball of mud.


Anticorruption Layer

# Not all of a large system will be well designed.

#### **DDD** Resources

www.domaindrivendesign.org

Domain-Driven Design by Eric Evans


www.domainlanguage.com