

Putting the ‘Micro’ into Microservices with Stateful Stream Processing

Ben Stopford
@benstopford

THIS IS ME

- ENGINEER
AT CONFLUENT
- Ex THOUGHTWORKS
+UK FINANCE

Last time: Event Driven Services

- Interact through events, don't talk to services
- Evolve a Cascading Narrative
- Query views, built inside your bounded context.

Related:

- Event Collaboration
- Service Choreography
- Event storming

The narrative should contain business facts

It should read like:
“a day in the life of your business”

Base services on Event Sourcing

Where stateful, reconstitute from log

Use the narrative to move away from legacy apps

Retain the Narrative

Kafka scales

What is this talk about?

Using SSP to build lightweight services that evolve the shared narrative

1. What's in the SSP toolbox?
2. Patterns for Streaming Services
3. Sewing together the Big & the Small
4. The tricky parts

APPLYING TOOLS FROM STATEFUL STREAM PROCESSING

Aside: What is Stateful Stream Processing?

Output a stream
or output a table

A machine for converting a set of streams into something more useful.

- (1) Drive processing from Events
- (2) Build views that answer questions

THE TOOLS

(I) Producer/Consumer APIs

- Simple & easy to understand
- Native in many languages
- Easy to integrate to existing services
- No joins, predicates, groupings or tables
- Includes transactions in Kafka-II.

(2) KStreams DSL

- Joins (including windowing)
- Predicates
- Groupings
- Processor API

(3) The KTable

- Recast a stream as a table via a defined key
- Tends to be backed by compacted topic.
- Materialized locally in RocksDB
- Provides guaranteed join semantics (i.e. no windowing concerns)

The KTable

- Behaves like a regular stream but retains the latest value for each key, from offset 0
 - Partitions spread over all available instances
 - Partition counts must match for joins
 - Triggers processing
 - Initializes lazily.

(4) Global KTable

- All partitions replicated to all nodes
- Supports N-way join
- Blocks until initialized
- Doesn't trigger processing (reference resource)

Global-KTables vs. KTables

Given a service with four instances:

KTable
(Sharded)

Global KTable
(Replicated)

(5) State Store

- RocksDB instance
- Mutable
- Backed by Kafka
- Integrated into DSL
- Can be instantiated independently
- Queryable via Queryable state
- Useful for custom views or stateful services.

(6) Hot Replicas

By default KStreams keeps state backed up on a secondary node.

- Single machine failure doesn't result in a re-hydration pause.

=> Highly available, stateful services.

(7) Transactions

Two problems:

1. Failures create duplicates
 - Each message gets a unique ID
 - Deduplicate on write
2. You need to write, atomically, to 2 or more topics
 - Chandy-Lamport Algorithm

Snapshot Marker Model

* The buffering is actually done in Kafka no the consumer

Simple Example


```
//Orders -> Stock Requests and Payments
orders = ordersTopic.poll()
payments = paymentsFor(orders)
stockUpdates = stockUpdatesFor(orders)

//Send & commit atomically
producer.beginTransaction()

producer.send(payments)
producer.send(stockUpdates)
producer.sendOffsetsToTransaction(offsets(orders))


producer.endTransaction()
```

State-Stores & Transactions

- In KStreams Transactions span stream and changelog
- Processing of stream & state is atomic
- Example: counting orders.

All these tools scale horizontally and avoid single points of failure

SERVICE PATTERNS

(building blocks)

(I) Stateless Processor

e.g.

- Filter orders by region
- Convert to local domain model
- Simple rule

(2) Stateless, Data Enabled Processor

Similar to star schema

- Facts are stream
- Dimensions are GKTables

e.g. Enrich Orders with Customer Info & Account details

(3) Gates

e.g. rules engines or event correlation
When Order & Payment then ...

(4) Stateful Processor

e.g.

- Average order amount by region
- Posting Engine (reverse replace of previous position)

(5) Stream-Aside Pattern

(7) Sidecar Pattern

Combine them:

1. Stateless

2. Data enriched

3. Gates

4. Stateful processors

5. Stream-aside

6. Sidecar

Query patterns covered in last talk

BUILDING ON THE NARRATIVE THE BIG AND THE SMALL

Evolutionary approach

Services should:

- Fit in your head
- Should be quick to stand up & get going

But sometimes bigger is the right answer

Event Driven First

- Build on an event driven backbone
- Add Request-Driven interfaces where needed.
 - Prefer intra-context

Putting the Micro into Microservices

- Combine simple services that develop the shared narrative
- Start stateless, make stateful if necessary

Contexts within Contexts

Where services are tiny, they will typically be grouped together.

- Shared domain?
- Shared deployment?
- Shared streams?

Layering within multi-service contexts

Data layer:

- Stream enrichment
- View creation
- Streams maintenance

Contexts within Contexts

BRINGING IT
TOGETHER

Good architectures have little to do with this:

It's more about how systems evolves
over time

Sunk Cost vs Future Cost

Architecture: Sunk Cost

Change: Future Cost

Part I: Data dichotomy

Request-Driven Services don't handle shared data well

- God service problem
- The data erosion problem

Request-Driven Services struggle with complex flows

- the service entanglement problem
- the batch processing problem.

Part 2: Building Event Driven Services

Solution is to part 1:

- Event source facts into a Cascading Narrative
- Communication & State transfer converge
- Decentralize the role of turning facts into queryable views
- Keep these views as lightweight and disposable as possible.

Putting the Micro in Microservices

- Start lightweight, stateless functions which compose and evolve
- Leverage the stateful stream processing toolkit to blend streams, state, views, transactions.
- Use layered contexts that segregate groups of streams and services.

HIGHLY SCALABLE ARCHITECTURE

Tips & Tricky parts

- Reasoning about service choreography
 - Debugging multi-stage topologies
 - Monitoring/debug via the narrative
 - Segregate facts from intermediary streams
- Retaining data comes at a cost
 - Schema migration etc
- Accuracy over non trivial topologies
 - Often requires transactions
- Transactions, causality & the flow of events
 - Avoid side effects

Event Driven Services

Create a cascading narrative of events, then sew them together with stream processing.

kafka summit

Discount code: kafcom17

0

Use the Apache Kafka community discount code to get \$50 off

www.kafka-summit.org

Kafka Summit New York: May 8

Kafka Summit San Francisco: August 28

Presented by

Thank You!
abenstopford