

TECH WEEK

KAIZEN

Domain Driven Design

SUAREZ COLOMA Juan Pablo

DELPECH Jean-Baptiste

Sommaire

TECH
WEEK

KAIZEN

1. Introduction au DDD

Qu'est-ce-que le Domain Driven Design ?

2. Kaizen Tech Beer

Développons cette application :

- Sans DDD
- Avec DDD

3. Conclusions – Retour d'expérience

Quoi de mieux pour conclure qu'un retour d'expérience ?

1. Domain Driven Design

TECH
WEEK

KAIZEN

Qu'est-ce que le "DDD" ?

- "Conception Pilotée par le Domaine"
- Livre* écrit en 2003 par Eric Evans
- **Approche** pour développer des logiciels complexes
- Se focalise sur :
 - La connaissance du domaine
 - L'omniprésence du langage
 - La collaboration entre experts du domaine et développeurs

**Domain Driven
Design**

Qu'est-ce que le "DDD" ?

Domain

Model

Bounded
Context

Model N

Bounded
Context N

Domain : ensemble de connaissances métier

Model : un aspect du *domain* métier

Bounded context (Contexte borné) :
définit le périmètre du *model*

Ubiquitous Language :
langage omniprésent, partagé au sein de l'équipe

Domain Driven Design

Model Driven Design

- **Entity** : un objet avec une identité
- **Value Object** : un objet immuable
- **Domain event** : évènement qui notifie le changement
- **Aggregate** : un objet qui encapsule des *entities* et des *values objects* qui partagent une même responsabilité, il fixe les bornes.
- **Service** : toute logique domaine ou concept que l'on ne peut pas mettre dans un objet du domaine
- **Repository** : requête les *aggregates*
- **Factory** : encapsule la création des *aggregates*

**Domain Driven
Design**

Architecture Hexagonale (Ports & Adapters)

Aggregates,
Services,
Entities, Value
Objects, Etc.

Port (Interface):

API => expose le domain model (use case) ;
SPI => Invoquées par le model

Adapter :

obtient des informations du model (appelle l'API) ;
implémente une SPI

Domain Driven Design

Ben, ce qu'on TEST

- Faire des tests unitaires des ports (API)
- Mocker les autres ports (SPI)
- Faire quelques tests d'intégration des branchements ports-adapteurs
- Faire peu de tests end to end

**Domain Driven
Design**

2. Kaizen Tech Beer

TECH
WEEK

KAIZEN

Kaizen Tech Beer

Philippe T.

23 Avril

24 Avril

25 Avril

« Raisonnons » sans DDD

Nous avons « mal » modelé de manière intentionnelle

Kaizen Tech Beer

Interface utilisateur

- Calcul les bières restantes à boire
- Affiche le résultat

Philippe T.

23 Avril

24 Avril

25 Avril

Logique métier

- Service qui récupère les données

Données

- Bières attribuées / jours / personnes (3)
- Bières bues / jours / personnes

Raisonnons avec DDD

Identifions les entités (en l'occurrence l'aggregate root)

- bière : elle peut changer d'état, de « disponible » à « réclamée »

Identifions les repositories

- bièreRepository : récupère les bières associées à un jour

Identifions les services métier

- bièreService : afin de consommer la première bière disponible le jour J

Domain events ?

- Déclenchés par le changement d'état des bières

Value Objects ?

- La composition de la bière

Conclusions

TECH
WEEK

KAIZEN

Avantages du DDD

- Le code métier est centralisé (isolé) : le métier est pérennisé
- On sait ce qu'il faut tester
- La maintenance et l'évolution du code
- Les nouveaux développeurs comprennent le métier avec le code
- Ecrire du code en français n'est pas mal vu
- Mène à des échanges et des choix intellectuels entre membres de l'équipe afin de délimiter le contexte
- Le tout, même si le résultat est invisible aux yeux des utilisateurs finaux

Conclusions

Transition vers le DDD

- A partir de la théorie, il n'est pas évident d'identifier les aggregates, les entités, les value objects, et les autres objets du domaine
- Le modèle ne cesse pas d'évoluer
- Il faut *éviter les choix précipités* : discuter pour mieux identifier et modéliser
- Développer : des petites fonctions ; des interfaces qui exposent leurs intentions
- Faire du DDD mène à créer plus de classes
- Attendez-vous à entendre : « on a toujours fait comme ça » ; « cela marchait mieux avant »

Conclusions

Le DDD Dchire !

TECH
WEEK

KAIZEN

Merci !

En espérant avoir levé votre curiosité ;)

Juan-Pablo SUAREZ-COLOMA

Jean-Baptiste DELPECH

TECH
WEEK

KAIZEN

Web/Biblio - graphie

- Eric Evans, Domain-Driven Design: Tackling Complexity in the Heart of Software. 2003
- Eric Evans. Domain-Driven Design Reference, Definitions and Pattern Summaries. 2015
- <http://alistair.cockburn.us/Hexagonal+architecture>