

Microservices & Apache Kafka®

Part 1 – The Data Dichotomy: Rethinking the way we treat data and services

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

What are
microservices
really about?

Splitting the Monolith?

Single Process
/Code base
/Deployment

Many Processes
/Code bases
/Deployments

Autonomy?

Independence is
where services get
their value

Allows Scaling

but not just in terms of
data/load/throughput...

Scaling in terms of people

What happens when we grow?

Companies are inevitably a collection of applications

They must work together to some degree

Interconnection is an afterthought

FTP / Enterprise Messaging etc

Services Force Us To Consider The External World

External World is something we should Design For

But this
independence
comes at a cost

\$\$\$

Consider Two Objects in one address space

Encapsulation \Rightarrow Loose Coupling

Change 1
Change 2

Redeploy

Singly-deployable
apps are easy

Independently Deployable

Orders Service

getOpenOrders()

Independently Deployable

Statement Service

Synchronized
changes are painful

Services work best
where requirements
are isolated in a single
bounded context

Single Sign On

SSO has a tightly
bounded context

But business
services are
different

Most business services share the same core stream of facts.

The futures of
business services
are far more
tightly intertwined.

We need encapsulation to hide
internal state. Be loosely coupled.

But we need the freedom to slice
& dice shared data like any other
dataset

But data systems
have little to do
with encapsulation

Databases amplify the data they hold

THE DATA DICHOTOMY

Data systems are about exposing data.
Services are about hiding it.

This affects
services in one of
two ways

Either (1) we constantly add to the interface,
as datasets grow

(I) Services can end up looking like
kookie home-grown databases

...and DATA amplifies
this service boundary
problem

(2) Give up and move whole datasets en masse

This leads to a
different problem

Data diverges over time

The more
mutable copies,
the more data will
diverge over time

Cycle of inadequacy:

These forces compete in
the systems we build

Encapsulation *vs* **Accessibility**

Accessibility *vs* **Divergence**

Divergence

No perfect solution

Shared
database

Service
Interfaces

Better
Accessibility

Better
Independence

Is there a better
way?

Make
data-on-the-outside
a 1st class citizen

Separate Reads &
Writes with
Immutable
Streams

CQRS

- Writes => “Normalized” into each service
- Reads => “Denormalized” into Services
- One canonical set of streams

Writes enter via the Orders Service (which manages the workflow of orders)

Readers use streams, materialized in each service

Important: data is not retained, it's just a view over those centralized streams

Use a Stream
Processing tool-kit

Kafka is a Streaming Platform

Kafka: a Streaming Platform

The Log

Shard on the way in

Each shard is a queue

Consumers share load

Scaling becomes a
concern of the
broker, not the
service

Load Balanced Services

Fault Tolerant Services

Build 'Always On' Services

Reset to any point in the shared
narrative

Rewind & Replay

Compacted Log

(retains only latest version)

Service Backbone

Scalable, Fault Tolerant, Concurrent, Strongly Ordered, Retentive

A place to keep the
data-on-the-outside
as a immutable
narrative

Now add Stream
Processing

Kafka's Streaming API

A general, embeddable streaming engine

What is Stream Processing?

DB Engine designed to process streams

```
Max(price)  
From orders  
where ccy='GBP'  
over 1 day window  
emitting every second
```


Features: similar to database query engine

Stateful Stream Processing

Stateful Stream Processing

Join shared streams from many other services

Shared State is only cached in the service,
so there is no way to diverge

Tool for accessing shared, retentive streams

But sometimes you have
to move data

Replicate it, so both copies
are identical

Take only the data you need
today

Confluent's Connectors make this easier

So . . .

When building
services consider
more than just
REST

Remember:

THE DATA DICHOTOMY

Data systems are about exposing data.

Services are about hiding it.

Shared data is a reality for
most organisations

Embrace the data that both lives and flows between services

Avoid data services that
have complex / amplifying
interfaces

Share Data via Immutable Streams

Embed Function into each service

Middle-ground between shared database, messaging and service interfaces

(A) Shared Database

Data & Function
Centralized

Middle Ground

(B) Messaging

Data & Function
Everywhere

(C) Service Interfaces

Data & Function in
Owning Services

Balance the Data Dichotomy

Shared
database

Better
Accessibility

Service
Interfaces

Better
Independence

RIDER Principles

- Reactive - Leverage Asynchronicity. Focus on the now.
- Immutable - Build an immutable, shared narrative.
- Decentralized - No GOD services. Receiver driven.
- Evolutionary - Use only the data you need today.
- Retentive - Rely on the central event log, indefinitely.

Event Driven Service Backbone

Tune in next time

- How do we actually build these things?
- Putting the micro into microservices

Stay in touch!

Online Talks

cnfl.io/online-talks

