

Apache Isis

*Introducing...
Apache Isis*

Ubiquitous Language

With a conscious effort by the team, the domain model can provide the backbone for that common language

*Eric Evans,
Domain Driven Design*

What is Apache Isis?

- Apache Isis is a Java framework for writing domain-driven applications
- You develop your domain objects...
... and Isis does the rest
- As a consequence
 - you only focus on the domain
 - you can prototype or develop apps very quickly
 - you ~~don't~~ can't put business logic outside the domain
- Isis is extensible and customisable
 - programming conventions
 - security, user interface, persistence

Isis Use Cases

Isis apps are just pojos

```
Claim.java x
package org.nakedobjects.examples.claims.dom.claim;

import java.util.ArrayList;

public class Claim extends AbstractDomainObject {

 // {{ Description
 private String description;
 @MemberOrder(sequence = "1")
 public String getDescription() {
 return description;
 }
 public void setDescription(String description) {
 this.description = description;
 }
 // }}


 // {{ Date
 private Date date;
 @MemberOrder(sequence = "2")
 public Date getDate() {
 return date;
 }
 public void setDate(Date date) {
 this.date = date;
 }
 // }}

 // {{ Items
 private List<ClaimItem> items = new ArrayList<ClaimItem>();
 @MemberOrder(sequence = "6")
 public List<ClaimItem> getItems() {
 return items;
 }
 public void addToItems(ClaimItem item) {
 items.add(item);
 }
 // }}

 // {{ action: Submit
 public void submit(Approver approver) {
 setStatus("Submitted");
 setApprover(approver);
 }
 public String disableSubmit() {
 return getStatus().equals("New") ? null : "Claim has already been submitted";
 }
 public Object[] defaultSubmit() {
 return new Object[] { getClaimant().getApprover() };
 }
 // }}
}
```


The Isis Programming Model

So, what does the app look like?

- [Isis Online Demo](#)

- Maven archetype

```
mvn archetype:generate  
 -D archetypeGroupId=org.apache.isis.support  
 -D archetypeArtifactId=quickstart-archetype
```

\\
\\

Apache Isis' Architecture

Resources

- Apache Isis Incubator website
 - <http://incubator.apache.org/isis>
 - links to the mailing list
 - <mailto:isis-users@incubator.apache.org>
 - links to the wiki and to JIRA
 - describes how to use Isis' quickstart archetype
- Isis Online Demo
 - <http://mmyco.co.uk:8180/isis-onlinedemo>
- Restful Objects spec
 - <http://restfulobjects.org>
 - as implemented by the json (REST) viewer

Naked Objects

- An Architectural Pattern
 - automatically renders domain objects in an OOUI
 - fits in with the hexagonal architecture
- A Principle
 - all business functionality is encapsulated on the core business objects
 - “problem solver, not process follower”
- A natural bed-fellow for Domain-Driven Design
 - rapid prototyping & development

Don't Repeat Yourself

- The UI representations correspond directly with the underlying domain object model
- So, for instance:
 - objects instances exposed as icons
 - object properties / collections exposed in forms
 - object methods exposed as menu items
 - eg `Claim#submit(Approver)`
 - repositories/domain services exposed as desktop icons
 - eg `ClaimRepository, EmployeeRepository`

The DSP: Why?

Strategic Agility

Respond to
unforeseen
changes in
business
requirements

Operational Agility

Provide
clerical
officers with
greater
flexibility to
solve
customers'
problems

Technical Agility

Accommodate
changes in
technology

The DSP What?

- Platform for the future generation of business systems
 - the common BOM (a shared kernel)
 - a technology platform
 - UI, remoting, bespoke ORM, ...
- Specific applications replacing & extending e administration systems:
 - State pensions, Free Travel, Household Benefits, ECS, ...
 - Overpayment/Debt Management system, Medical Referrals, ...
- Integration with other systems, technologies and dept^s
 - BizTalk messaging, batch, scanning, barcodes, ...
 - Central Printing, SMS, other media, ...

Why the DSP's Naked Objects system makes for an interesting story:

Domain-driven design

- One of the purest examples of domain-driven design for a large-scale transactional business application, anywhere in the world
- Extreme re-use and sharing of objects between applications
- Enables easy modification in response to changing business requirements

Agile Development

- Possibly the first large-scale application of agile development within the public sector, anywhere in the world

Empowered Users

- A rich user interface to a core transactional business system

Powerful & Productive Environment

- User interfaces 100% auto-generated from the underlying business objects
 - with no custom coding to write or to maintain
- More opportunity to explore domain than otherwise possible

Naked Objects Resources

- Richard Pawson's original thesis on Naked Objects
 - <http://incubator.apache.org/isis/Pawson-Naked-Objects-thesis.pdf>
- Richard Pawson and Rob Matthew's book
- Dan Haywood's book
 - <http://www.pragprog.com/titles/dhnako>
- Naked Objects MVC
 - <http://nakedobjects.net>
 - also implements the Restful Objects spec

Pragmatic
Programmers

Domain-Driven Design
Using Naked Objects

