

Microservices & Apache Kafka®

Part 2 – Building Event-Driven Services with Apache Kafka

Series Schedule

- Session 1: The Data Dichotomy: Rethinking the way we treat data and services
- **Session 2: Building Event-Driven Services with Apache Kafka**
- Session 3: Putting the 'Micro' into Microservices with Stateful Stream Processing

In this talk

1. How we traditionally build services with REST
2. How Event Driven Services are different
3. Building an Immutable, Shared Narrative.
4. Leveraging Materialized Views.
5. Relating to CQRS & Event Sourcing
6. Pulling it all together

Companies evolve in different ways

- Internet companies
- Enterprise companies

Internet companies typically grow
from front-facing websites.

Growing fast

Carve pieces off

If stateful, they might share a DB

Or they might use their own

Over time => more complex

Over time => more async

(async w.r.t. user)

Chained blocking commands

Buffering, handling failure, backpressure, scaling etc all get pushed into service's responsibilities

The synchronous world of
request response protocols
leads to tight, point-to-point
couplings.

Enterprises are typically different

Enterprise companies form as heterogeneous application conglomerates, often in silos

The start life as independent islands

Linked together by files or via messaging

Interactions are async from day-1

Forwarding of data gets messy: Telephone game

Both these approaches often end up at
the same point, but for different
reasons

Data is herded into specific services

Enterprise

Data is herded into specific services

Lots of Data Services

=> Distributed Join Problem

This is a problem databases find hard,
and they're highly tuned for it!

Lots of Data Services

=> Distributed Join Problem

TESTING BECOMES DIFFICULT!

In short: the high degree of “connectedness” makes it hard to evolve independently and to scale

LETS TRY
EVENT DRIVEN!

INTERACT THROUGH
EVENTS.
DON'T TALK TO
SERVICES

This

Listen & React to Events

Not this

Don't Request/Command from individual services.

Let's take an example...

Request Response Example

The Event Driven Way

The Event Driven Way

New Order -> PurchaseRequested Event

Payment Service Listens In

When Complete -> PaymentProcessed

*Some might use the Command/Query Pattern

Stock service hooks in too!

Payment service listens

Flow Control is Receiver Driven

Quite different to Synchronous Model

I. Events are Immutable Facts

(state changes taken from the real world and journalled)

All the benefits of “Event Sourcing”

2. Services couple only to data flows

No knowledge of contributing services (RDFC)

Because coupling is only to Events, not services

The architecture is “Pluggable”

Communication & State Concepts Merge

- The concept of Data & Events become one.
- Kafka is both Event Store and Communication Channel

The Events form a Canonical, Shared Narrative

Evolving state of the system over time

Scaling is a concern of the broker, not “upstream” services

Kafka

- Linearly scalable
- Fault Tolerant
- Multi Tenant

But there is something missing!

How do we look things up?
(i.e. the Q in CQRS)

- What is the address for this customer?
- Is this user allowed to view this stock?
- What is the contents of this user's shopping basket?

With REST Lookups are natural, if Remote

Go to the relevant service and ask!

Which creates the dependency problem

Many services tightly coupled to one another

With Event Driven we create “views” or “projections” inside each bounded context

Pattern 1: Local KTables

Pattern 1: Local KTables


```
KTable customers =  
builder.table(  
 CustomerId,  
 Customer,  
 "customers-topic",  
 "customer-store");  
  
customers = streams.store(  
 "customers-store"...);  
  
customer = customers.get(42)
```


As we're using a streaming engine, we can translate into any Domain Model (projection) we wish

Combine different streams from different services


```
payments.join("purchases", ...)  
.groupByKey()  
.reduce(newValueReducer, "PurchasePaymentsStore")
```


Pattern 1: Local KTables

- Simple to create and query
- Local to each service so fast
- Powerful DSL for transformation
- Inbuilt high availability
- No external database
- Controlled entirely within service's bounded context
- KTable and GlobalKTable allow scale out

Pattern 2(a): Queryable Interface

Pattern 2(b): Query Service

Pattern 2: Exposing Materialised Projections

- Similar to Pattern 1 but with a “Query Interface” (using Kafka’s Queryable State feature)
- Commonly used with UI’s

Pattern 3: External DB

Pattern 3: External DB

- Again similar, but heavier weight
- Use when you cannot pre-compute the view (i.e. to do ad hoc queries)
- Trick: start with only the data (fields) you need today. You can always go back for more.

Pattern 4: Hybrid

NB this breaks the async model, but can
be a useful compromise in some cases

Pattern 4: Hybrid

- Quite common in practice
- Allows you to break out of the async world
- Use sparingly, but do use when appropriate (e.g. login service)

Benefits

- Forms a central, immutable narrative
- Communication Protocol and Event Store become one
- Better decoupling (RDFC)
- Excellent scalability
- Several approaches for managing queries, lightweight => heavy weight
- Event sourcing & CQRS at its core

INTERACT THROUGH
EVENTS.
DON'T TALK TO
SERVICES

BUT IT'S OK TO BREAK
THE RULES!

Pulling it all together

Stay in touch!

Online Talks

cnfl.io/online-talks

