

Blunders in event-driven architecture

By Simon Aubury

Mistakes - I've made a few

Blunders in event-driven architecture

/thoughtworks

Simon Aubury

Principal Data Engineer

/thoughtworks

Life isn't lived in
batches ...

Event-driven architecture is a software architecture paradigm promoting the production .. consumption and reaction to events.

https://en.wikipedia.org/wiki/Event-driven_architecture

Let's help a younger
me

Mistake #1 ...

**The “right size” for
a Microservice ..**

/thoughtworks

Thinking of events and boundaries

BBQ

Scout

Cashier

Stock Room

Server

Too obsessed with microservices

Boundary between services

Understand event boundaries

Event Granularity

- ◉ Context boundaries
 - How big is a microservice?
- ◉ Record events as received
 - Avoid early splitting
- ◉ Capture broad categories
 - Producers shouldn't discard

A stylized illustration of a woman's face and upper body. She has long dark hair and is wearing large, round sunglasses with red frames and lenses. Her lips are painted in two colors: pink on top and green on the bottom. She is holding a yellow smartphone in her right hand, which has a dark nail polish on the thumb. The background is a solid dark teal.

Rules are different within vs across boundaries

Favour asynchrony and eventual consistency at context boundaries, embrace the productive coupling of synchronous within the boundary

Mistake #2 ...

Messages != Events

/thoughtworks

Messages are not events

Why events?

Messages in Job Queue

Events in an Event Log

Messages

- Persisted until consumed
- Targeted to the entity
- Couple producers and consumers

Events

- Re-playable stream history
- Consume historic events
- Loose coupling consumers & producer

Beware the passive aggressive events

It's a "bad smell" if a source system expects the recipient to carry out an action yet styles the message as an event instead.

Mistake #3 ...

**Event notification !=
Event sourcing**

/thoughtworks

Choreography vs. orchestration

Which system decides that an action should be taken?

- ◉ **Orchestration** – system that will perform once told to do it by another system
- ◉ **Choreography** (event driven) - a system takes independent action

Many Meanings of Event Driven

- ◉ Event Notification
- ◉ Event-Carried State Transfer
- ◉ Event-Sourcing
- ◉ Command Query Responsibility Segregation (CQRS)

The screenshot shows a web browser displaying an article from martinFowler.com. The URL in the address bar is <https://martinfowler.com/articles/2017/01-event-driven.html>. The page title is "What do you mean by 'Event-Driven'?". It features a portrait of Martin Fowler, a date of "07 February 2017", and a summary text about a workshop he attended at ThoughtWorks. There are also links for "Translations: Japanese", "DESIGN", and "EVENT ARCHITECTURES".

<https://martinfowler.com/articles/201701-event-driven.html>

Lesson: don't over engineer

Pick an event driven approach –
and be consistent and simple.

Don't over-engineer an eventing
solution using Event-Sourcing /
CQRS

Mistake #4 ...

Building a message
bus in Kafka

/thoughtworks

History vs State

Document Scanner

```
OCR Scan Start
Document found
Customer contact section identified
Name extracted with 98% confidence
Property land size found on page 4
OCR jam while scanning page 5
{"Cust": "Bob", "Property": "House"}
```


History vs State

```
OCR Scan Start  
Document found  
Customer contact section identified  
Name extracted with 98% confidence  
Property land size found on page 4  
OCR jam while scanning page 5  
{ "Cust": "Bob", "Property": "House" }
```


Document Scanner

Lesson: Don't build a message bus in Kafka

It's a slippery slope – remember to produce & be reactive to events ... and not messages.

Mistake #5 ...

**Producers are not
children**

/thoughtworks

Producers are not children

- ◉ Basic rules for events
 - EDA guard-rails
 - Data Governance & Security
 - Good citizen rules
 - Naming scheme for topics
- ◉ Support & training
 - Opinioned framework approach

Cross bounded context ...

Plan for schema evolution

Support change - data domains need to evolve at their own rate ... without breaking consumers.

TL;DR - Use a schema registry


```
2 message Meal {  
3 required string name = 1;  
4 optional string alternate_name = 2;  
5 repeated MealItems item = 4;  
6 }  
7 enum FoodType {  
8 INGREDIENT = 0;  
9 FILLING = 1;  
10  TOPPING = 2;  
11 }  
12 message MealItems {  
13 required string item_name = 1;  
14 optional FoodType type = 2 [default = INGREDIENT];  
15 }  
16  
2 message Meal {  
3 required string name = 1;  
4 optional string alternate_name = 2;  
5 repeated MealItems item = 4;  
6 + repeated DrinkItems drink = 5;  
7 enum FoodType {  
8 INGREDIENT = 0;  
9 FILLING = 1;  
10  TOPPING = 2;  
11 }  
12 enum DrinkType {  
13 BUBBLY = 0;  
14 +;  
15 ALCOHOLIC = 1;  
16 }  
17 message MealItems {  
18 required string item_name = 1;  
19 optional FoodType type = 2 [default = INGREDIENT];  
20 }  
21 message DrinkItems {  
22 required string drink_name = 1;  
23 optional DrinkType type = 2;  
24 }  
25 }
```

There is a process to find the events that matter

- ◉ Use everyone to identify the events that matter
- ◉ Understand the systems
- ◉ Start with broad categories

Event must have's

- Name – past tense
- Correlation ID
- Event production time
- Originating system
- Event creation system (may be different)
- A payload of stuff

Mistake #6 ...

**Don't reinvent the
EDA wheel**

/thoughtworks

Event first thinking

- Capture facts & behaviour
- Represent the real world
- Model use cases of how we think
- Repeatability & scaling
- Common language

Journey to Event Driven – Part 1: Why Event-First Programming Changes Everything

NEIL AVERY

JANUARY 31, 2019

The world is changing. New problems need to be solved. Companies now run global businesses that span the globe and hop between clouds in real-time, breaking down data silos to create seamless applications that synergize the organization. This continuous state of change means that legacy architectures are insufficient or unsuitable to meet the needs of the modern organization. Applications must be able to run 24x7 with 5-9s (uptime of 99.999%), as well as be serverless, global, and cloud-native. Enter event-driven architecture (EDA), a type of software architecture that ingests, processes, stores, and reacts to real-time data as it's being generated, opening new capabilities in the way businesses run.

<https://www.confluent.io/blog/journey-to-event-driven-part-1-why-event-first-thinking-changes-everything/>

DDD - existing practices

- ◉ Problem modelling
 - Contexts - delineate boundary of consistency
- ◉ Separate our business logic from other application concerns
- ◉ Reduce complexity
 - More effective software delivery
- ◉ Communicate better / A common language

Know your events

Modelling - discovery & integration

Use simple language ..
solicit everyone's input.

Develop your system inside out,
focus on the domain

It's hard work without DDD

Domain Driven Design gives us the tools to define our bounded contexts, which give us our services.

What did I learn?

- Messages != Events
- Rules are different within vs across boundaries
- Don't over engineer
- Don't build a message bus in Kafka
- EDA guardrails
- Know your events

Lesson: start .. now

Event Driven Architecture adoption
should start now.

Starting the first leads to the next
transformational opportunity.

Make (and share) your own
mistakes ...

Q & A

/thoughtworks

Many options...

Take a bunch of events

Monolith / Microservices

Microservices + Events

