

Building event-driven Microservices with Kafka Ecosystem

Guido Schmutz
Zurich, 8.3.2018

 @gschmutz

 guidoschmutz.wordpress.com

BASEL ▪ BERN ▪ BRUGG ▪ DÜSSELDORF ▪ FRANKFURT A.M. ▪ FREIBURG I.BR. ▪ GENF
HAMBURG ▪ KOPENHAGEN ▪ LAUSANNE ▪ MÜNCHEN ▪ STUTTGART ▪ WIEN ▪ ZÜRICH

trivadis
makes **IT** easier.

■ Guido Schmutz

Working at Trivadis for more than 21 years

Oracle ACE Director for Fusion Middleware and SOA

Consultant, Trainer Software Architect for Java, Oracle, SOA and Big Data / Fast Data

Head of Trivadis Architecture Board

Technology Manager @ Trivadis

More than 30 years of software development experience

Contact: guido.schmutz@trivadis.com

Blog: <http://guidoschmutz.wordpress.com>

Slideshare: <http://www.slideshare.net/gschmutz>

Twitter: [@gschmutz](https://twitter.com/gschmutz)

gschmutz 21.08 on April 18, 2017
Tags: flink (1), kafka (19), kafka-connect (4), kafka-streams (17), spark-streaming (53), storm (7), streams (4)

Last week in Stream Processing & Analytics – 18.4.2017

This is the 62nd edition of my blog series blog series around Stream Processing and Analytics!

Every week I'm also updating the following two lists with the presentations/videos of the current week:

- Presentations from SlideShare
- Videos from YouTube

As usual, find below the new blog articles, presentations, videos and software releases from last week:

News and Blog Posts

General

- Multi Master Replication For Geo-Distributed Data: It's more than you think by Ellen Friedman
- Understanding Indicators of Attack (IOAs): The Power of Event Stream Processing in CrowdStrike Falcon by Dan Brown
- Stream processing and messaging systems for the IoT age by Ben Lorica

Apache Kafka / Kafka Streams / Confluent Platform

- Creating a Data Pipeline with Kafka Connect API – from Architecture to Operations by Alexandra Wang
- Streaming Spring Boot Application Logs to ELK Stack—Part 1 by kaadayamuthu
- Streaming Spring Boot Application Logs to Apache Kafka—ELKOK Stack—Part 2 by kaadayamuthu

Building event-driven Microservices with Kafka Ecosystem

■ Our company.

Trivadis is a **market leader** in **IT consulting, system integration, solution engineering** and the provision of **IT services** focusing on **ORACLE®** and **Microsoft** technologies in Switzerland, Germany, Austria and Denmark. We offer our services in the following strategic business fields:

Trivadis Services takes over the interacting operation of your IT systems.

Building event-driven Microservices with Kafka Ecosystem

trivadis
makes **IT** easier.

With over 600 specialists and IT experts in your region.

Building event-driven Microservices with Kafka Ecosystem

- 14 Trivadis branches and more than 600 employees
- 200 Service Level Agreements
- Over 4,000 training participants
- Research and development budget: CHF 5.0 million
- Financially self-supporting and sustainably profitable
- Experience from more than 1,900 projects per year at over 800 customers

■ Agenda

1. Where do we come from?
2. What are Microservices?
3. Why not Event Driven?
4. What about streaming sources?
5. What about integrating legacy applications?
6. CQRS and Event Sourcing
7. What about (historical) data analytics?
8. Why Kafka for Event-Driven Microservices?
9. Summary

Where do we come from?

Building event-driven Microservices with Kafka Ecosystem

■ Traditional Approach

Building event-driven Microservices with Kafka Ecosystem

■ SOA Approach

Contract-first
Web Services

Technical layers
offer their own
interfaces

Reuse on each
level

Lower layer
often wraps
legacy code

Building event-driven Microservices with Kafka Ecosystem

Virtualized SOA Approach

What are Microservices?

Building event-driven Microservices with Kafka Ecosystem

■ What are Microservices?

Tightly Scoped behind clear interfaces

Responsible for managing their own data (not necessarily the infrastructure)

Should be highly decoupled

Independently deployable, self-contained and autonomous

SOA done right ?!

■ Microservice Approach

Building event-driven Microservices with Kafka Ecosystem

■ Microservice Approach with API Gateway

Building event-driven Microservices with Kafka Ecosystem

■ Synchronous World of Request-Response leads to tight, point-to-point couplings

Why not Event-Driven?

Building event-driven Microservices with Kafka Ecosystem

■ 3 mechanisms through which services interact

■ Event-Driven (Async) Microservice Approach

Building event-driven Microservices with Kafka Ecosystem

What about streaming sources?

Building event-driven Microservices with Kafka Ecosystem

■ How to work with streaming data sources

Building event-driven Microservices with Kafka Ecosystem

■ Streaming Analytics Architecture

Building event-driven Microservices with Kafka Ecosystem

What about integrating legacy applications?

Building event-driven Microservices with Kafka Ecosystem

■ Integrate existing systems through CDC

Building event-driven Microservices with Kafka Ecosystem

■ Integrate existing systems through CDC

Building event-driven Microservices with Kafka Ecosystem

CQRS and Event Sourcing

Building event-driven Microservices with Kafka Ecosystem

Command Query Responsibility Segregation (CQRS)

Optimize different nonfunctional requirements for **read** and **write** behavior

split between

- **commands** that trigger changes in state
- **queries** that provide read access to the state of resources

support services with **higher performance and capacity requirements** for reading data than for writing data

■ Event Sourcing

persists the state of a business entity as a **sequence of state-changing events**

Whenever state of business entity changes,
a new event is appended to the list of
events

Saving an event is a single operation and is
inherently atomic

The application reconstructs an entity's
current state **by replaying the events**

■ Event Sourcing & CQRS

Event sourcing is commonly combined with the CQRS pattern

materializing views from the stored events

Optionally Commands can be stored in event store and transformed into events by the command handler

■ Have only one „source of truth“

Avoid double write!

- Would need distributed transactions

Write Event first then consume it from same micro service

- “eat your own dog food”

■ Using Event Sourcing with Microservices

“Event sourcing enables building a forward-compatible application architecture—the ability to add more applications in the future that need to process the same event but create a different materialized view.”

Neha Narkhede, [Confluent Blog](#)

■ How many Event Stores do we need ?

OR

What about (historical) data analytics?

Building event-driven Microservices with Kafka Ecosystem

trivadis
makes **IT** easier.

■ Streaming & (Big) Data Analytics Architecture

Why Kafka for Event-Driven Microservices?

Building event-driven Microservices with Kafka Ecosystem

Apache Kafka – A Streaming Platform

High-Level Architecture

Scale-Out Architecture

Distributed Log at the Core

Logs do not (necessarily) forget

Building event-driven Microservices with Kafka Ecosystem

trivadis
makes **IT** easier.

Apache Kafka – scalable message processing and more!

Building event-driven Microservices with Kafka Ecosystem

■ Hold Data for Long-Term – Data Retention

1. Never
2. Time based (TTL)
`log.retention.{ms | minutes | hours}`
3. Size based
`log.retention.bytes`
4. Log compaction based
(entries with same key are removed):

```
kafka-topics.sh --zookeeper zk:2181 \
 --create --topic customers \
 --replication-factor 1 \
 --partitions 1 \
 --config cleanup.policy=compact
```


■ Topic Viewed as Event Stream or State Stream (Change Log)

Event Stream

2015-10-02	11,Peter,Muster,3010,Berne
2016-10-04	12,Paul,Steffen,8001,Zurich
2016-12-02	21,Lisa,Meier,3043,Ittigen
2017-05-03	11,Peter,Muster,3015,Berne
2017-05-03	21,Lisa,Steffen,8001,Zurich
2017-07-03	11,Peter,Muster,3052,Zollikofen

State Stream (Change Log Stream)

2015-10-02	11,Peter,Muster,3010,Berne
2016-10-04	12,Paul,Steffen,8001,Zurich
2016-12-02	21,Lisa,Meier,3043,Ittigen
2017-05-03	11,Peter,Muster,3015,Berne
2017-05-03	21,Lisa,Steffen,8001,Zurich
2017-07-03	11,Peter,Muster,3052,Zollikofen

Keep Topics in Compacted Form

0	1	2	3	4	5	6	7	8	9	10	11
K1	K2	K1	K1	K3	K2	K4	K5	K5	K2	K6	K2
V1	V2	V3	V4	V5	V6	V7	V8	V9	V10	V11	

■ Keep Topics both in Original and Compacted Form

OR

■ Change Data Capture (CDC)

Building event-driven Microservices with Kafka Ecosystem

Enrich Stream with Static Data with Kafka Streams

Building Embedded, Materialized View with Kafka Streams

Building event-driven Microservices with Kafka Ecosystem

Building Embedded, Queryable Materialized View with Kafka Streams

Building event-driven Microservices with Kafka Ecosystem

trivadis
makes **IT** easier.

Summary

Building event-driven Microservices with Kafka Ecosystem

■ Summary

■ Summary

- service autonomy is key in a Microservices Architecture!
- not all communication need to be synchronous => separate into
 - commands
 - events
 - queries
- Kafka is well suited as an event broker / event store
 - brings many more interesting features beyond just “message passing”

■ References

Microservices Blog Series, Ben Stopford, Confluent:

- <https://www.confluent.io/blog/tag/microservices>

Apache Kafka for Microservices: A Confluent Online Talk Series:

- <https://www.confluent.io/landing-page/microservices-online-talk-series/>

Turning the database inside-out with Apache Samza, Martin Kleppmann, Con

- <https://www.confluent.io/blog/turning-the-database-inside-out-with-apache-samza/>

Event sourcing, CQRS, stream processing and Apache Kafka: What's the connection?, Neha Narkhede, Confluent:

- <https://www.confluent.io/blog/event-sourcing-cqrs-stream-processing-apache-kafka-whats-connection/>

Immutability Changes Everything, Pat Helland, Salesforce:

- http://cidrdb.org/cidr2015/Papers/CIDR15_Paper16.pdf

Commander: Better Distributed Applications through CQRS and Event Sourcing, Bobby Calderwood:

- <https://www.youtube.com/watch?v=B1-gS0oEtYc>

Technology on its own won't help you. You need to know how to use it properly.

Building event-driven Microservices with Kafka Ecosystem

trivadis
makes **IT** easier.