

Building Event Driven Services with Apache Kafka and Kafka Streams

Ben Stopford

@benstopford

There is a book!

<http://bit.ly/designing-event-driven-systems>

Event Driven Architectures

Event Sourcing (DDD)

Stream
Processing

Today's ecosystems get pretty big

- 2.2 trillion messages per day (6 Petabytes)
- Up to 400 Microservices per cluster.
- 20-200 Brokers per cluster

Today's ecosystems get pretty big

- 1 billion messages per day
- 20,000 messages per second
- 100 teams

Event Driven Architectures

Event Sourcing (DDD)

Notification

Data
replication

Notification

Data
replication

Streaming Platforms

Streaming Pipeline

Streaming Platforms

Streaming Platforms

An event log is a simple idea

Readers have a position all of their own

You can rewind and replay, just like TiVo!

The hard part: Tying it all together!

Many "logs" over many machines

Resistant to Failure

Streaming Platforms

Streaming Example


```
CREATE TABLE opened_per_day AS  
SELECT app_id, count(*)  
FROM apps_opened  
WINDOW TUMBLING (SIZE 1 DAY)  
GROUP BY app_id;
```


```
CREATE TABLE opened per day AS  
SELECT app_id, count(*)  
FROM apps_opened  
WINDOW TUMBLING (SIZE 1 DAY)  
GROUP BY app_id;
```


```
CREATE TABLE opened_per_day AS  
SELECT app_id, count(*)  
FROM apps_opened  
WINDOW TUMBLING (SIZE 1 DAY)  
GROUP BY app_id;
```


```
CREATE TABLE opened_per_day AS
SELECT app_id, count(*)
FROM apps opened
WINDOW TUMBLING (SIZE 1 DAY)
GROUP BY app_id;
```


```
CREATE TABLE opened_per_day AS  
SELECT app_id, count(*)  
FROM apps_opened  
WINDOW TUMBLING (SIZE 1 DAY)  
GROUP BY app_id;
```


```
CREATE TABLE opened_per_day AS  
SELECT app_id, count(*)  
FROM apps_opened  
WINDOW TUMBLING (SIZE 1 DAY)  
GROUP BY app_id;
```

Streaming is manipulating events in flight,
at scale.

Event Driven
Architectures

Stream
Processing

Increasingly we build ecosystems

SOA / Microservices / EDA

The Problem is DATA

Most services share the same core facts.

Most services live
in here

Events have two hats

Notification

Data
replication

Buying an iPad (with REST/RPC)

Events for Notification Only

Notification

Pluggability

Events for Data Locality

Events have two hats

Notification

Data
replication

Stateless / Stateful Stream Processing

Relates to these hats

Stateless Stream Processing

Notification

Stateful Stream Processing

Data
replication

KSQL ~ KStreams

It's just java

```
builder.stream("Orders")
 .join("Customers", ...)
 .transform((key, value) ->
 {//Any code your heart desires!})
)
.to("Shipments");
```


Streaming can be stateful or stateless

1. Joining & Operating on Streams

On Notification

2. Joining & Operating on Materialized Tables

Data Replication

Streaming Platform

Event Driven Example

I. Use events to decouple and to collaborate

Event Collaboration

Notification

2. Use the Single Writer Principal

State changes to a topic owned by one service

Local consistency points in the absence of Global Consistency

3. Convert legacy databases to Events (with CDC)

Make Legacy Datasets Available via the Log

4. Use Kafka as an Event Store

Shared Source of Truth

Product Catalogue stored in 3 places

5. Derive “Materialized Views” instead of caching

Materialize Stock 'View' Inside Service

Is stateful a good idea?

- Standby Replicas
- Disk Checkpoints
- Compacted topics
- Or just use a database!

Database Inside Out Pattern

KAFKA: Retained Event Streams

6. Write to State Stores, just like a local 'database', backed up in Kafka

State stores behave like local databases

7. Use Transactions to tie All Interactions Together

Transactions

8. Evolve and Grow through Streaming Functions

Tiered Contexts

Span regions or clouds

Handle Disconnectedness

So...

Optimize for complexity vs optimize for scale

Event Driven
Architectures

Stream
Processing

Events provide the key to evolutionary architectures

Notification

Data
replication

Spectrum of use cases

Finer Grained,
Collaborative,
Connected

Courser Grained,
Non-collaborative,
Disconnected

Notification

Data Replication

Events to transcend individual services

Notification

Data
replication

Start Simple and Evolve

1. Broadcast events
2. Retain them in the log
3. Evolve the event-stream with streaming functions
4. Recasting the event stream into views when you need to query.

Find out more

Book: <http://bit.ly/designing-event-driven-systems>

Software: <https://confluent.io/download/>

Cloud: <https://www.confluent.io/confluent-cloud/>

Kubernetes Operator: <https://www.confluent.io/confluent-operator/>

Example code: <http://bit.ly/kafka-microservice-examples>

Twitter: @benstopford

