

# Query or Command

*(Short) Introduction to CQRS*

Zbyszko Papierski  
Solutions Architect @ allegro.pl  
Twitter: @ZPapierski  
Linkedin: <https://www.linkedin.com/in/zbyszko>

C.R.U.D.

# Command Query Responsibility Segregation

Bertrand Meyer


Martin Fowler


Greg Young


# Command (vs) Query

# Responsibility Segregation


NOT  
one style to rule them all

scalable  
but  
eventually consistent

more elastic  
but  
more (globally) complex

What's next?

# Event Sourcing

# Task Based UI

Google says you don't need that save button...

# Technology Stack?

# Axon Framework


Anything you like

# Stack Example - communication

- **Kafka** - distributed pub/sub
- **AngularJS** - js framework with good asynchronous mechanisms
- **Vert.X** - asynchronous web communication
- **RxJava** - Reactive view changes

# Stack Example - db solutions

- any db you need
- Cassandra - extremely fast writes and pretty fast reads
- MongoDB - fast document store
- Akka Persistence - great implementation of Event Sourcing

# Key Takeaways

- As always - “right tool for the job”
- Build your views asynchronously
- Consider what is the best model for each query and each command
- Consider your consistency and performance requirements

# Mandatory Links Slide

- <https://cqrss.wordpress.com/> - not updated, but interesting read
- <http://martinfowler.com/bliki/CQRS.html> - Martin Fowler on CQRS
- <http://www.axonframework.org/>
- <http://en.jdon.com/>

???