

Events on the outside, on the inside and at the core

Chris Richardson

Founder of Eventuate.io

Founder of the original CloudFoundry.com

Author of POJOs in Action

 @crichtson

chris@chrisrichardson.net

<http://microservices.io>

<http://eventuate.io>

<http://plainoldobjects.com>

Presentation goal

Events play a key role in
applications

Event sourcing enables
the event-driven enterprise

About Chris

A screenshot of the Cloud Foundry website. The header includes the Cloud Foundry logo and links for 'Email', 'Sign Up', 'Forgot password?', and 'SIGN IN'. Below the header, there are navigation links for 'HOW WE HELP', 'FEATURES', 'INFORMATION', 'BLOG', and 'CONTACT US'. A system alert message at the top states: 'SYSTEM ALERT. PLEASE READ: Cloud Foundry will be moving to a new URL. [More](#)' with a red exclamation mark icon. The main content area features the heading 'The Enterprise Java Cloud' and a bulleted list: 'Real Java Applications Deployed in Minutes', 'Built for Spring and Grails Web Applications', and 'Most Widely Used Technologies Delivered as a Platform'. It also includes a 'SIGN UP' button with a red 'NEW' badge and a 'LEARN MORE' button. On the right, there is a black box with the Cloud Foundry logo and the text 'APPLICATION DEMO Deploying Web Applications To Amazon EC2 with Cloud Foundry'.

@crichtson

About Chris

Consultant and
trainer focusing on
microservices

<http://www.chrisrichardson.net/>

@crichtson

About Chris

Founder of a startup that is
creating a platform that
makes it easy for application
developers to write microservices

<http://eventuate.io>

For more information

- <https://github.com/cer/event-sourcing-examples>
- <http://microservices.io>
- <http://plainoldobjects.com/>
- <https://twitter.com/crichardson>
- <http://eventuate.io/>

Agenda

- Events on the outside
- Events on the inside
- Events at the core with event sourcing
- Designing event-centric domain model

Events on the outside

What's an event?

event

noun | \i-'vent\

SAVE POPULARITY

Cite! Share G+1 Tweet

: something (especially something important or notable) that happens

: a planned occasion or activity (such as a social gathering)

: any one of the contests in a sports program

<http://www.merriam-webster.com/dictionary/event>

Examples of events

@crichardson

Instacart: event- driven grocery shopping

Orders

Alec P 2:15-3:15PM Whole Foods Market Shopping

Order Details

Whole Foods Market

1lb Organic Dry Farm Tomatoes per lb Found

2x Organic Ginger Root ~ 0.28 lbs Found

1x Organic Cilantro 1 bunch Found

0.5lb serrano chilis per lb Replaced

1x Serrano Chile Peppers ~ 0.25 lbs

@crichtson

An event is produced when...

- Creation or update of a business object
- Attempt to violate a business rule

How to reliably generate events?

More on that later...

Who consumes an event?

How to deliver events?

Inside the firewall

Enterprise integration patterns

- <http://www.enterpriseintegrationpatterns.com/patterns/messaging/>

Messaging-based IPC

Example messaging systems

Outside the firewall

Polling for events

- HTTP
 - Periodically poll for events
- Atom Publishing Protocol (AtomPub)
 - Based on HTTP
 - Head is constantly changing
 - Tail is immutable and can be efficiently cached

High-latency, inefficient

Using WebSockets

Low latency, more efficient, but what about past events?

Webhooks = user-defined HTTP callback

<https://en.wikipedia.org/wiki/Webhook>

*Low latency, more efficient, but what
about past events?*

WebHooks
=

web friendly publish/subscribe

Github webhooks

- <https://developer.github.com/webhooks/>
- Installed on an organization or repository
 - e.g. POST /repos/:owner/:repo/hooks
- Available events:
 - push - push to a repository
 - fork - repository is forked
 - pull_request - assigned, unassigned, ...
 - push - push to a repository
 - ...

Twilio - Telephony and SMS as a service

Manage resources
Send SMS
Initiate voice calls

Voice
SMS

REST API

Webhooks handle incoming SMS and voice calls

Phone number ⇒
SMS URL + VOICE URL

Integration hubs - Zapier, IFTTT

- Application abstraction:
 - Triggers - events published by application: polling or Webhooks
 - Action - operation supported by application, e.g. REST API end points

The event-driven enterprise

Outside the firewall

Inside the firewall

Agenda

- Events on the outside
- Events on the inside
- Events at the core with event sourcing
- Designing event-centric domain model

Events on the inside

Traditional monolithic architecture

**Simple to develop
test
deploy
scale**

A photograph of the Great Pyramid of Giza. The pyramid's massive, polished stone blocks are arranged in a series of terraced layers that rise towards a flat top. In the foreground, several people are standing on the pyramid's base, which emphasizes the enormous size of the structure. The stone has a warm, yellowish-brown hue.

But that leads* to
monolithic hell

For large and/or complex applications...

Today: use a microservice, polyglot architecture

But now we have
distributed data management
problems

Example: placing an order

How to maintain invariants?

Invariant:
 $\text{sum(open order.total)} \leq \text{customer.creditLimit}$

Use an event-driven architecture

- Services **publish** events when something important happens, e.g. state changes
- Services **subscribe** to events and update their state
 - Maintain **eventual consistency** across multiple aggregates (in multiple datastores)
 - Synchronize replicated data

Event-driven application architecture

Eventually consistent credit checking

createOrder()

Order Management

Order
id : 4567
total: 343
state = OPEN

Customer Management

Customer
creditLimit : 12000
creditReservations: { 4567 -> 343}

Subscribes to:
CreditReservedEvent

publishes:

OrderCreatedEvent

Subscribes to:
OrderCreatedEvent

Publishes:

CreditReservedEvent

Message Bus

Now there are two problems
to solve....

Problem #1: How to design
eventually consistent business logic?

More on that later....

Problem #2: How to atomically update database and publish an event

dual write problem

Failure = inconsistent system

Two-phase commit

Agenda

- Events on the outside
- Events on the inside
- Events at the core with event sourcing
- Designing event-centric domain model

Just publish events

Event sourcing

- For each aggregate (business entity):
 - Identify (state-changing) domain events
 - Define Event classes
- For example,
 - ShoppingCart: ItemAddedEvent, ItemRemovedEvent, OrderPlacedEvent
 - Order: OrderCreated, OrderCancelled, OrderApproved, OrderRejected, OrderShipped

Persists events NOT current state

Persists events NOT current state

Event table

Entity id	Entity type	Event id	Event type	Event data
101	Order	901	OrderCreated	...
101	Order	902	OrderApproved	...
101	Order	903	OrderShipped	...

Replay events to recreate state

Events

OrderCreated(...)
OrderAccepted(...)
OrderShipped(...)

Periodically snapshot to avoid loading all events

The present is a fold over
history

currentState = foldl(applyEvent, initialState, events)

Events at the core

Domain logic = event-driven aggregates

Request handling in an event sourced application

Event Store publishes events consumed by other services

Event Store publishes events consumed by other services

Event store = database + message broker

- Hybrid database and message broker
- Implementations:
 - Home-grown/DIY
 - geteventstore.com by Greg Young
 - <http://eventuate.io> (mine)

Benefits of event sourcing

- Solves data consistency issues in a Microservice/NoSQL based architecture
- Reliable event publishing: publishes events needed by predictive analytics etc, user notifications,...
- Eliminates O/R mapping problem (mostly)
- Reifies state changes:
 - Built in, reliable audit log,
 - temporal queries
- Preserved history ⇒ More easily implement future requirements

Drawbacks of event sourcing...

- Requires application rewrite
- Weird and unfamiliar style of programming
- Events = a historical record of your bad design decisions
- Must detect and ignore duplicate events
 - Idempotent event handlers
 - Track most recent event and ignore older ones
 - ...

.... Drawbacks of event sourcing

- Querying the event store can be challenging
- Some queries might be complex/inefficient, e.g. accounts with a balance > X
- Event store might only support lookup of events by entity id
- Must use Command Query Responsibility Segregation (CQRS) to handle queries ⇒ application must handle eventually consistent data

Agenda

- Events on the outside
- Events on the inside
- Events at the core with event sourcing
- Designing event-centric domain model

Use the familiar building blocks of DDD

- Entity
- Value object
- Services
- Repositories
- Aggregates ← **essential**

About Aggregates

- Graph consisting of a root entity and one or more other entities and value objects
- Each core business entity = Aggregate: e.g. customer, Account, Order, Product, ...
- Reference other aggregate roots via primary key
- Often contains partial copy of other aggregates' data

Domain model = collection of **loosely** connected aggregates

Easily partition into microservices

Order service

Customer service

Product service

Transaction = processing one command by one aggregate

- No opportunity to update multiple aggregates within a transaction ⇒ event driven eventual consistency between aggregates
- If an update must be atomic (i.e. no compensating transaction) then it must be handled by a single aggregate
- **Therefore**, aggregate granularity is important

Transaction scope = service

Order service

Customer service

Product service

Aggregate granularity

Designing domain events

- Record state changes for an aggregate
- Part of the public API of the domain model

Event metadata

Required by aggregate

Enrichment:
Useful for consumers

ProductAddedToCart

id : TimeUUID
senderId: UUID
productId
productName
productPrice
...

Example event

```
public class OrderCreatedEvent implements OrderEvent {  
 private Money orderTotal;  
 private EntityIdentifier customerId;  
  
 @Override  
 public boolean equals(Object obj) { return EqualsBuilder.reflectionEquals(this, obj); }  
  
 @Override  
 public int hashCode() { return HashCodeBuilder.reflectionHashCode(this); }  
  
 public OrderCreatedEvent(EntityIdentifier customerId, Money orderTotal) {...}  
  
 public Money getOrderTotal() { return orderTotal; }  
  
 public EntityIdentifier getCustomerId() { return customerId; }  
}
```

Designing commands

- Created by a service from incoming request
- Processed by an aggregate
- Immutable
- Contains value objects for
 - Validating request
 - Creating event
 - Auditing user activity

Example command

```
public class CreateCustomerCommand implements CustomerCommand {  
 private final String name;  
 private final Money creditLimit;  
  
 public CreateCustomerCommand(String name, Money creditLimit) {...}  
  
 public Money getCreditLimit() { return creditLimit; }  
  
 public String getName() { return name; }  
}
```

Various programming models

- “Traditional Java” mutable object-oriented domain objects
 - <https://github.com/cer/event-sourcing-examples/tree/master/java-spring>
- Functional Scala with immutable domain objects
 - <https://github.com/cer/event-sourcing-using-scala-typeclasses>
- Hybrid OO/Functional Scala with immutable domain objects
 - <https://github.com/cer/event-sourcing-examples/tree/master/scala-spring>

Hybrid OO/FP domain objects

OO = State + Behavior

State

Customer

creditLimit

creditReservations : Map<OrderId, Money>

List<Event> process(CreateCustomerCommand cmd) { ... }

List<Event> process(ReserveCreditCommand cmd) { ... }

...

void apply(CustomerCreatedEvent anEvent) { ... }

void apply(CreditServedEvent anEvent) { ... }

...

Familiar concepts restructured

```
class Customer {  
  
 public void reserveCredit(  
 orderId : String,  
 amount : Money) {  
  
 // verify  
  
 // update state  
 this.xyz = ...  
 }  
}
```


```
public List<Event> process(  
 ReserveCreditCommand cmd) {  
  
 // verify  
 ...  
 return ... new CreditReservedCredit();  
}
```


```
public void apply(  
 CreditReservedCredit event) {  
  
 // update state  
 this.xyz = event.xyz  
}
```

Customer - command processing

```
public class Customer extends ReflectiveMutableCommandProcessingAggregate<Customer, CustomerCommand> {

 private Money creditLimit;
 private Map<EntityIdentifier, Money> creditReservations;

 Money availableCredit() {
 return creditLimit.subtract(creditReservations.values().stream().reduce(Money.ZERO, Money::add));
 }

 Money getCreditLimit() { return creditLimit; }

 public List<Event> process(CreateCustomerCommand cmd) {
 return EventUtil.events(new CustomerCreatedEvent(cmd.getName(), cmd.getCreditLimit()));
 }

 public List<Event> process(ReserveCreditCommand cmd) {
 if (availableCredit().isGreaterThanOrEqualTo(cmd.getOrderTotal()))
 return EventUtil.events(new CustomerCreditReservedEvent(cmd.getOrderId(), cmd.getOrderTotal()));
 else
 return EventUtil.events(new CustomerCreditLimitedExceededEvent(cmd.getOrderId()));
 }

 public void apply(CustomerCreatedEvent event) {...}

 public void apply(CustomerCreditReservedEvent event) {...}

 public void apply(CustomerCreditLimitedExceededEvent event) {...}

}
```

Customer - applying events

```
public class Customer extends ReflectiveMutableCommandProcessingAggregate<Customer, CustomerCommand> {

 private Money creditLimit;
 private Map<EntityIdentifier, Money> creditReservations;

 Money availableCredit() {...}

 Money getCreditLimit() { return creditLimit; }

 public List<Event> process(CreateCustomerCommand cmd) {...}

 public List<Event> process(ReserveCreditCommand cmd) {...}

 public void apply(CustomerCreatedEvent event) {
 this.creditLimit = event.getCreditLimit();
 this.creditReservations = new HashMap<>();
 }

 public void apply(CustomerCreditReservedEvent event) {
 this.creditReservations.put(event.getOrderId(), event.getOrderTotal());
 }

 public void apply(CustomerCreditLimitedExceededEvent event) {
 // Do nothing
 }

}
```

Creating an order

```
public class OrderServiceImpl implements OrderService {  
  
 private final AggregateRepository<Order, OrderCommand> orderRepository;  
  
 public OrderServiceImpl(AggregateRepository<Order, OrderCommand> orderRepository) {  
 this.orderRepository = orderRepository;  
 }  
  
 @Override  
 public Observable<EntityWithIdAndVersion<Order>>  
 createOrder(EntityIdentifier customerId, Money orderTotal) {  
 return orderRepository.save(new CreateOrderCommand(customerId, orderTotal));  
 }  
}
```

save() concisely specifies:

1. Creates Order aggregate
2. Processes command
3. Applies events
4. Persists events

Event handling in Customers

Triggers BeanPostProcessor

Durable subscription name

```
@EventSubscriber(id="customerWorkflow")
public class CustomerWorkflow {

 @EventHandlerMethod
 public Observable<?> reserveCredit(EventHandlerContext<OrderCreatedEvent> ctx) {
 OrderCreatedEvent event = ctx.getEvent();
 Money orderTotal = event.getOrderTotal();
 EntityIdentifier customerId = event.getCustomerId();
 EntityIdentifier orderId = ctx.getEntityIdentifier();

 return ctx.update(Customer.class, customerId, new ReserveCreditCommand(orderTotal, orderId));
 }
}
```

- 1.Load Customer aggregate
- 2.Processes command
- 3.Applies events
- 4.Persists events

Kanban board example

Kanban App

chris+kb1@chrisrichardson.net ▾ Sign Out

Board: Alpha release

To Do: 0

Doing: 0

Done: 1

create documentation H x
Created by:
chris+kb1@chrisrichardson.net
Changed less than a minute ago

Close x

Backlog: 0

Create Task

@chrisrichardson

The image shows a Kanban board with the following state:

- To Do:** 0
- Doing:** 0
- Done:** 1
- Backlog:** 0

The 'Done' column contains one task card:

create documentation H x
Created by:
chris+kb1@chrisrichardson.net
Changed less than a minute ago

A 'Create Task' button is located in the 'Backlog' area.

Kanban domain model

Architecture

Chrome File Edit View History Bookmarks People Window Help

Chris Kanban Board App 192.168.99.100:8080/index.html#/ Apps Read Later mine june weather

Kanban App chris+kb1@chrisrichardson.net Sign Out

Available Boards

Pick existing or create new

+ Create New Board

Chris Kanban Board App 192.168.99.100:8080/index.html#/ Apps Read Later mine june weather

Kanban App chris+kb2@chrisrichardson.net Sign Out

Available Boards

Pick existing or create new

+ Create New Board

@crichardson

Summary

- ❖ Events are a central to modern applications
- ❖ Events integrate applications
- ❖ Events maintain data consistency in a microservices architecture

⇒

- ❖ Build events into the core of your application using event sourcing

• @crichton chris@chrisrichardson.net

A close-up photograph of an emu's head, showing its large, dark brown eyes and hooked beak. The feathers around the eyes are dark and textured. The background is blurred green foliage.

Questions?

<http://plainoldobjects.com>

<http://microservices.io>

<http://eventuate.io>