

Developing Microservices with Aggregates

Chris Richardson

Founder of Eventuate.io

Founder of the original CloudFoundry.com

Author of POJOs in Action

@crichtardson

chris@chrisrichardson.net

<http://eventuate.io>

SpringOne Platform

Presentation goal

Show how
Domain Driven Design Aggregates
and Microservices
are a perfect match

About Chris

About Chris

Consultant and trainer
focusing on modern
application architectures
including microservices
(<http://www.chrisrichardson.net/>)

About Chris

Founder of a startup that is creating
a platform that makes it easier for
developers to write transactional
microservices

(<http://eventuate.io>)

For more information

<http://learnmicroservices.io>

Agenda

- The problem with Domain Models and microservices
- Overview of aggregates
- Maintaining consistency between aggregates
- Using event sourcing with Aggregates
- Example application

The Microservice architecture
tackles complexity through
modularization

Microservice
=

Business capability

Microservice architecture

Service boundaries
enforce modularity

But there are challenges...

Domain model = tangled web of classes

Reliance on ACID transactions to enforce invariants

```
BEGIN TRANSACTION
```

```
...
```

```
SELECT ORDER_TOTAL  
FROM ORDERS WHERE CUSTOMER_ID = ?
```

```
...
```

```
SELECT CREDIT_LIMIT  
FROM CUSTOMERS WHERE CUSTOMER_ID = ?
```

```
...
```

```
INSERT INTO ORDERS ...
```

```
...
```

```
COMMIT TRANSACTION
```

Simple and
ACID 😊

But it violates encapsulation...

```
BEGIN TRANSACTION
```

```
...
```

```
SELECT ORDER_TOTAL
```

```
FROM ORDERS WHERE CUSTOMER_ID = ?
```

```
...
```

```
SELECT CREDIT_LIMIT
```

```
FROM CUSTOMERS WHERE CUSTOMER_ID = ?
```

```
...
```

```
INSERT INTO ORDERS ...
```

```
...
```

```
COMMIT TRANSACTION
```

Private to the
Order Service

Private to the
Customer Service

.. and requires 2PC

```
BEGIN TRANSACTION
```

```
...  
SELECT ORDER_TOTAL  
FROM ORDERS WHERE CUSTOMER_ID = ?
```

```
...  
SELECT CREDIT_LIMIT  
FROM CUSTOMERS WHERE CUSTOMER_ID = ?
```

```
...  
INSERT INTO ORDERS ...
```

```
...  
COMMIT TRANSACTION
```

2PC is not a viable option

- Guarantees consistency

BUT

- 2PC is best avoided
- Not supported by many NoSQL databases etc.
- CAP theorem \Rightarrow 2PC impacts availability
-

Doesn't fit with the
NoSQL DB “transaction” model

Agenda

- The problem with Domain Models and microservices
- Overview of aggregates
- Maintaining consistency between aggregates
- Using event sourcing with Aggregates
- Example application

Domain Driven Design: read it!

Domain Driven Design - building blocks

- ❖ Entity
- ❖ Value object
- ❖ Services
- ❖ Repositories
- ❖ Aggregates

Adopted

Ignored
(at least by me)

About Aggregates

- Cluster of objects that can be treated as a unit
- Graph consisting of a root entity and one or more other entities and value objects
- Typically business entities are Aggregates, e.g. customer, Account, Order, Product, ...

Aggregate: rule #1

Reference other
aggregate roots via
identity
(primary key)

Foreign keys in a Domain Model?!?

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

Easily partition into microservices

Order service

Customer service

Product service

Aggregate rule #2

Transaction

=

processing **one** command by
one aggregate

Transaction scope = service

Order service

Customer service

Product service

Transaction scope

=

NoSQL database
“transaction”

Aggregate granularity

- If an update must be atomic then it must be handled by a single aggregate

Therefore

- Aggregate granularity is important

Aggregate granularity

Agenda

- The problem with Domain Models and microservices
- Overview of aggregates
- Maintaining consistency between aggregates
- Using event sourcing with Aggregates
- Example application

How to maintain data consistency between aggregates?

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

Event-driven architecture

Use event-driven, eventually consistent order processing

Eventually consistent credit checking

createOrder()

Order Management

Order
id : 4567
total: 343
state = APPROVED

Customer Management

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

Subscribes to:
CreditReservedEvent

publishes:

OrderCreatedEvent

Subscribes to:
OrderCreatedEvent

Publishes:

CreditReservedEvent

Message Bus

Complexity of compensating transactions

- ACID transactions can simply rollback

BUT

- Developer must write application logic to “rollback” eventually consistent transactions
- For example:
 - CreditCheckFailed => cancel Order
 - Money transfer destination account closed => credit source account
- Careful design required!

How atomically update database and publish an event

dual write problem

Failure = inconsistent system

2PC is not an option

Reliably publish events when state changes

Agenda

- The problem with Domain Models and microservices
- Overview of aggregates
- Maintaining consistency between aggregates
- Using event sourcing with Aggregates
- Example application

Event sourcing = event-centric persistence

Event sourcing

- For each domain object (i.e. DDD aggregate):
 - Identify (state changing) domain events, e.g. use Event Storming
 - Define Event classes
- For example, Order events: 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)

Application architecture

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

- The problem with Domain Models and microservices
- Overview of aggregates
- Maintaining consistency between aggregates
- Using event sourcing with Aggregates
- Example application

Orders and Customers example

Customer microservice

The Customer aggregate

State

Customer

Money creditLimit

Map<OrderId, Money> creditReservations

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

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

...

void apply(CustomerCreatedEvent anEvent) { ... }

void apply(CreditReservedEvent anEvent) { ... }

...

Behavior

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 singletonList(  
 new CreditReservedEvent(...);  
 )  
}
```


```
public void apply(  
 CreditReservedEvent 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
 }

}
```

Customer Controller

```
@RestController
public class CustomerController {

 private CustomerService customerService;

 @Autowired
 public CustomerController(CustomerService customerService) {
 this.customerService = customerService;
 }

 @RequestMapping(value = "/customers", method = RequestMethod.POST)
 public CompletableFuture<CreateCustomerResponse>
 createCustomer(@RequestBody CreateCustomerRequest createCustomerRequest) {
 return customerService.createCustomer(createCustomerRequest.getName(),
 createCustomerRequest.getCreditLimit())
 .thenApply(ewidv -> new CreateCustomerResponse(ewidv.getEntityId()));
 }
}
```

Creating a Customer

```
public class CustomerServiceImpl implements CustomerService {  
  
 private final AggregateRepository<Customer, CustomerCommand> customerRepository;  
  
 public CustomerServiceImpl(AggregateRepository<Customer, CustomerCommand> customerRepository) {  
 this.customerRepository = customerRepository;  
 }  
  
 @Override  
 public CompletableFuture<EntityWithIdAndVersion<Customer>>  
 createCustomer(String name, Money creditLimit) {  
 return customerRepository.save(new CreateCustomerCommand(name, creditLimit));  
 }  
}
```

save() concisely specifies:

1. Creates Customer 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 {

 private Logger logger = LoggerFactory.getLogger(getClass());

 private Source source;

 public CustomerWorkflow(Source source) { this.source = source; }

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

 return ctx.update(Customer.class, customerId, new ReserveCreditCommand(orderTotal, orderId))
 .handleAsync()
 .recoverWith(singletonMap(EntityNotFoundException.class, (t) -> {
 rejectOrder(orderId);
 return null;
 }));
 }
}
```

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

Publish message to Spring Cloud Stream (Kafka) when Customer not found

Summary

- Aggregates are the building blocks of microservices
- Use events to maintain consistency between aggregates
- Event sourcing is a good way to implement a event-driven architecture

• @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://learnmicroservices.io>