

www.centricconsulting.com

Event Driven Architecture

A primer...

@ShawnWallace

The Great Debate...

<http://martinfowler.com/articles/dont-start-monolith.html>

Monolith First?

Hope

Reality

Micro services First?

Monolithic

A problem with ‘Monolith First’

A product of our agile approach to our projects...smaller features finished earlier.

The goal is to deploy more often...this is hard.

One solution is to have smaller applications.

Monolithic

SOA

Orders

Invoicing

Inventory

Logging

Profiles

Warehouse

SOA

Tightly Coupled

SOA with Enterprise Service Bus

STILL Tightly Coupled

Event Driven Architecture

- An Event is represents something that happens in a domain
 - Customer Submits Order
 - Customer Billed
 - Payment Received
 - Order Ready for Shipment
 - Order Shipped
- While Events and their payload are designed at the enterprise system level, their implementations are left to the specific subsystems.

Event Driven Architecture

- No point-to-point integrations
- Loosely coupled, highly scalable systems
- Loosely coupled, TEAMS
- Easier to test
- Easier to change
- Topology agnostic

Loosely Coupled

Easy to Integrate New Systems

Easy to Test

Scales

conway's law

new system:

organization:

The basic thesis of this article is that organizations which design systems (in the broad sense used here) are constrained to produce designs which are copies of the communication structures of these organizations.

--- Melvin Conway

((CENTRIC))

Easily Modeled as a finite state diagram

Other benefits

- Ease of 3rd party integration
- Existing systems can be ‘wrapped’
- Can be deliberate about scaling
- Fault tolerant
- Event messages can be logged and ‘replayed’
- Can test subsystems in isolation

A Retail System

A Retail System – Platform Agnostic

Order Accepted Event is generated

Customer Billed Event

Order Ready for Shipment Event

Order Shipped

Logger Consumes EVERY Event

Logger Consumes EVERY Event

Results				
Id	OrderId	RoutingKey	Content	WhenReceived
873	2D4BE6EB-6274-4074-8690-C014D3FCA645	order_accepted	{"CustomerId": "834de3b4-fe10-43c6-82a3-6443749c5...", "OrderId": "2d4be6eb-6274-4074-8690-c014d3fca645"}	2015-08-10 15:22:16.013
990	2D4BE6EB-6274-4074-8690-C014D3FCA645	customer_billed	{"OrderId": "2d4be6eb-6274-4074-8690-c014d3fca645"}	2015-08-10 15:24:57.343
1169	2D4BE6EB-6274-4074-8690-C014D3FCA645	order_ready_to_ship	{"OrderId": "2d4be6eb-6274-4074-8690-c014d3fca645"}	2015-08-14 16:04:00.827
1371	2D4BE6EB-6274-4074-8690-C014D3FCA645	order_shipped	{"OrderId": "2d4be6eb-6274-4074-8690-c014d3fca645"}	2015-08-14 16:07:05.793

DEMO

For Further Reading

- THIS presentation (and code) on GitHub

https://github.com/shawnewallace/choreographed_process

- **Stephan Norberg EDA**

<http://www.infoq.com/presentations/Domain-Event-Driven-Architecture>

- **“Programming Without a Call Stack”**

<http://www.enterpriseintegrationpatterns.com/docs/EDA.pdf>

- **“Event-Driven Architecture Overview”**

<http://www.omg.org/soa/Uploaded%20Docs/EDA/bda2-2-06cc.pdf>

Shawn Wallace

Work:

shawn.wallace@centricconsulting.com

Twitter: @ShawnWallace

Blog: blog.shawnewallace.com

<http://www.about.me/shawnwallace>

www.centricconsulting.com

- Event-driven architecture is a versatile approach to designing complex software systems. These systems tend to be easier to model for an organization as EDA embraces Conway's Law and can often be modeled as a finite state machine. Event-driven architecture is not a new concept, but as more organizations embrace micro services, this approach to system design has become appropriate in more situations. In this talk we'll: introduce event-driven architecture, talk about key components, look at a sample implementation of a retail system.