

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 and Microservices Patterns

🐦 @crichardson

chris@chrisrichardson.net

<http://learn.microservices.io>

About Chris

<http://learn.microservices.io>

ctwsoftarchconf18

What's an event?

event

noun | \i-'vent\

SAVE POPULARITY

Cite!

Share

G+

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>

@crichardson

Examples of events

@crichtson

Events play a role at every level of
an architecture

Events on the outside

An application emits an event when...

Who consumes an event?

Implements the
Open for extension/**Closed** for
modification principle for
applications

How to transport events?

Inside the firewall: Messaging-based IPC

AWS Kinesis

@crichtson

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 = web friendly publish/subscribe

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

@crichardson

Events on the inside

The Microservice architecture
enables the rapid, safe delivery of
large, complex applications

E-commerce application - refactored to services

@crichton

How to implement transactions that span services?

How to enforce the customer's credit limit?

Use event-driven, choreography-based sagas

@crichardson

How to implement queries that span services?

Find new **customers** who have placed high value **orders** that have shipped

Use Command Query Responsibility Segregation

Events at the core

DDD: Aggregates publish domain events

Business logic explicitly invoking event publishing API

- Simple
 - Easy to adapt existing code
- But**
- Events are not automatic
 - Tricky to publish messages transactionally

Use event sourcing

Event table

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

Event-based persistence

+

«aggregate»
Order

List<Event> process(CreateOrderCommand)
void apply (OrderCreatedEvent)

List<Event> process(CancelOrderCommand)
void apply (OrderCanceledEvent)

Event-based business logic

Reliable publishing, aggregate history, auditing, **YET** radically different

@crichtson

Summary

Events play a role at every level of an architecture

Order created

Summary: aggregates publish events

Summary: services publish events

Summary: applications publish events

• @crichton chris@chrisrichardson.net

ctwsoftarchconf18

Questions?

<http://learn.microservices.io>