

Rethink your architecture with CQRS

Pieter Joost van de Sande
Passionated software developer, Atos

Email: pj@born2code.net
@twitter: pjvds

This is meant to be a take away!

dev
ten
Noord

Presentation tier
The presentation tier

.Net Application Architecture

Installation & Configuration

Architectuur

Presentation tier
The presentation tier

.Net Application Architecture

Presentation

Domain

Data

Why do we love it?

Data

Present...
The

Insta

ALL SALES
FATHER

ess
ties

gents

rvices

model

Domain Driven Design
Eric Evans - 2003

The value of a structured Model

Who believes in this?

QUICK 'N BRITE
BIODEGRADABLE/CONCENTRATED
CLEANER
"THE TRUE ALL PURPOSE CLEANER"

SPECIAL
DISCOUNT
**ORDER
NOW**

Structured models are always
created from a single viewpoint!

PLATE 1.37 ANTERIOR BODY WALL—SUPERFICIAL

Anterior View

**A model can only be optimized for
one thing... and one thing only!**

TWO FUNDAMENTALS

Information

Transitions

WRITING != READING

From 3-tier to CQRS

Just re-order the tiers

Switch dependency

CQRS!

FROM CONCEPT TO ARCHITECTURE

User interface

Demand for information

Read side

We read a lot

We have multiple screens to fill

CustomerList
CustomerId
Fullname
City
County

TopOrderPerCustomer
CustomerId
OrderId
OrderDate
TotalPrice

CustomerDetailView
CustomerId
Firstname
Surname
Street
PostalCode
City
County
TelephoneNumber
EmailAddress

CustomerNamesView
CustomerId
Fullname

TotalOrderCountPerCounty
County
OrderCount

Data should be close to us

Relational databases are
sub optimal for view data!

```
SELECT CCUS.CUST_FIRST_NAME  
 , CINT.CUST_LAST_NAME  
 , CINT.CUST_INTEREST_CODE  
 , CINT.CUST_INTEREST_RANK  
FROM CUST_CCUS  
 , CUST_CINT  
WHERE
```

Evil execution plan!


```
)  
 AND CCUS.CUST_CODE = CINT.CUST_CODE  
 AND CINT.CUST_INTEREST_CODE = CILO.CUST_INTEREST_CODE  
)  
ORDER BY CCUS.CUST_LAST_NAME ASC  
 , CCUS.CUST_FIRST_NAME ASC  
 , CINT.CUST_INTEREST_RANK ASC
```


Bottom line

- Getting data should be simple
 - `select * from x where y`
- Examples:
 - **Get all products of user X**
 - **Get total price of all orders of month May**

Read side

Read side

Read databases

User interface

Demand for
change

I want to tell the system something

Commands

- Simple message contains all info needed
- Lower coupling (law of demeter)
- Causes a state transition
- Contains the intent of the user
- Exists in a bounded context
- Examples:
 - AddProductToShoppingCart
 - PurchaseOrder
 - MoveUserToNewAddress
 - CorrectAddressForUser
 - FinalizeOrder

Commands example

Create
Cart

Add item

Add item

Add item

Remove
item

Purchase

Users don't make changes
for nothing, intent is
important!

Change has intent

- Users don't make changes for nothing
- This intent has value!

Correct the
address for
user X

vs.

Customer X
moved to
new address

Event Sourcing

Events

- Simple message that describes an event
- Contains intent
- Contains all the data related to the event
- Past tense

CustomerMoved

{

 CustomerId,

 NewAddress

}

Transitional flow

Event store

- Contains all domain events
- Does not need to be relational
- Writes are *awesomely* fast!
- Rock solid audit log
- Read models can (re)build themselves off it
- The domain uses it to get the current state
- Can be used to build any structural model you want!

Application flow

Wrap up

- Optimize for reading and writing
- Makes changes part of the problem domain
- Free rock solid audit log
- Capture the intent of changes
- Allow multiple read models

Thank you!
You've been a great audience!

