

“Beyond” DDD: uno sguardo a CQRS ed event sourcing

Alessandro Melchiori

alessandro@codiceplastico.com

<http://blogs.ugidotnet.org/amelchiori>

<http://twitter.com/amelchiori>

Agenda

- Un'ora di stress-test...
- ...e poi parlate voi 😊

Domain Model

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

[Martin Fowler - <http://martinfowler.com/eaCatalog/domainModel.html>]

Un'architettura per tutti i gusti...

Domain Model

Domain Driven Design

- Use AGGREGATES as unit of consistency across your domain model
- Protect your model with clearly defined BOUNDED CONTEXT

Il mio amico Eric Evans ☺

Un'architettura per tutti i gusti...

Aggregate e BoundedContext

Domain Events

- It's really become clear to me in the last couple of years that we need a new building block and that is the Domain Events

Sempre il mio amico Eric Evans ☺

Domain Events

Qual è il problema?

- Aggiunta di un campo sulla UI
- Aggiunta di una property sul DTO
- Aggiunta della property sul DM
- Mapping tra DTO e DM
- Mapping ORM
- Aggiunta campo sul DB

BORING!!!!

Qual è il problema?

A single model cannot be appropriate for reporting, searching and transactional behavior

Greg Young, 2008

...ripartiamo da qui...

...ripartiamo da qui...

Presentation Layer

- C'è comportamento?
- Abbiamo necessariamente bisogno di un “modello”?
- Abbiamo bisogno di integrità referenziale e normalizzazione?
- Possiamo accontentarci di dati “quasi” istantaneamente aggiornati?

...ripartiamo da qui...

...ripartiamo da qui...

- Il domain model non nasce per “collezionare” o mostrare dati
- Il domain model deve sempre essere in uno stato consistente

Domain Model

Command query separation

Every method should either be a command that performs an action, or a query that returns data to the caller, but NOT BOTH.

Bertrand Meyer

CQRS

CQRS

CQRS

- Gli aggregate root ricevono Command e pubblicano eventi
- L'aggiornamento della base dati in lettura avviene tramite la gestione degli eventi
- Tutte le query impattano su una base dati “dedicata” e non coinvolgono il domain model
- Separazione delle competenze

Event sourcing

State transition are an important part of our problem space and should be modeled within our domain

Greg Young, 2008

Event sourcing

Event sourcing

Storing deltas

Event sourcing

- Ogni cambiamento di stato è rappresentato da un evento
- Ogni evento è memorizzato in un EventLog / EventQueue
- E' possibile aggiungere "listener" in corso d'opera

Event sourcing

- Lo stato corrente è “costruibile” (ri) eseguendo gli eventi
- I dati non sono persistiti in “strutture”, ma come serie di transazioni di stato

Benefits

- No object-relational impedence mismatch
- Sistema “nativo” di auditing e tracking
- Possibilità di “rieseguire” la pipeline degli eventi
 - bug fix – ricostruzione scenari produzione
 - si possono aggiungere feature “retroattive”

Quando CQRS fa per me?

Chiedilo al “tuo” UBIQUITOUS LANGUAGE

Quando CQRS fa per me?

Tackling Complexity in the Heart of Software

Contatti

alessandro@codiceplastico.com

<http://blogs.ugidotnet.org/amelchiori>

<http://twitter.com/amelchiori>

Slides e materiale

Nei prossimi giorni su

<http://www.communitydays.it/>