COMPOSABLE EVENT SOURCING WITH MONADS

Daniel Krzywicki Étienne Vallette d'Osia

@eleaar

@dohzya

Scala.io 2017-10-03

https://github.com/dohzya/scalaio-2017-esmonad

Applidium + Zengularity.

FABERNOVEL TECHNOLOGIES

The following is based on a true story

Outline

- **O1** // Minimal model for event sourcing
- **O2** // The problem of composition
- **03** // The Functional approach
- **04** // Further possibilities

Introduction to Event Sourcing

Instead of storing state, store changes to the state

Introduction :: event store

Changes to the system state are reified as events and appended to an event store.

Introduction :: replaying state

The system state is said to be projected/replayed from the store using event handlers

Introduction:: computing new events

The state can be used to compute new events, in response to either external signals or internal logic

Introduction :: partial replays

We can easily replay only a part of the events to know the state of the system at any point in time

Introduction :: multiple handlers

We can also use different handlers to interpret the events

Introduction :: distributed integration

By projecting events between distributed systems, we can easily have an architecture which is reactive, fault-tolerant, and scalable.

What the talk is not about

- Event sourcing frameworks
- Infrastructure (Kafka, MongoDB, ...)
- Architecture (Event Store, sharding, partitioning)
- Error handling

What the talk is about

Track theme: Type & Functional Programming

Functional => Focus on composability
Programming => Focus on model and dev API


```
case class Turtle(id: String, pos: Position, dir: Direction)
```

```
case class Turtle(id: String, pos: Position, dir: Direction)
```

```
case class Turtle(id: String, pos: Position, dir: Direction)
case class Position(x: Int, y: Int) {
 val zero = Position(0, 0)
```

```
case class Turtle(id: String, pos: Position, dir: Direction)
case class Position(x: Int, y: Int) {
 def move(dir: Direction, distance: Int): Position = { ... }
```

```
case class Turtle(id: String, pos: Position, dir: Direction)
sealed trait Direction {
case object North extends Direction; case object South extends Direction
case object East extends Direction ; case object West extends Direction
```

```
case class Turtle(id: String, pos: Position, dir: Direction)
sealed trait Direction {
  def rotate(rot: Rotation): Direction = { ... }
sealed trait Rotation
case object ToLeft extends Rotation; case object ToRight extends Rotation
```

```
object Turtle {
 def create(id: String, pos: Position, dir: Direction): Either[String, Turtle] =
 def turn(rot: Rotation)(turtle: Turtle): Either[String, Turtle] =
 def walk(dist: Int)(turtle: Turtle): Either[String, Turtle] = {
```

```
object Turtle {
  // commands have validation, so they can return an error
 def create(id: String, pos: Position, dir: Direction): Either[String, Turtle]
 def turn(rot: Rotation)(turtle: Turtle): Either[String, Turtle]
 def walk(dist: Int)(turtle: Turtle): Either[String, Turtle] = {
```

```
object Turtle {
  // example of a command
 def create(id: String, pos: Position, dir: Direction): Either[String, Turtle] =
 if (tooFarAwayFromOrigin(pos)) Left("Too far away")
 else Right(Turtle(id, pos, dir))
```

```
object Turtle {
  // curried command are like already-configured command
 def turn(rot: Rotation)(turtle: Turtle): Either[String, Turtle] =
 def walk(dist: Int)(turtle: Turtle): Either[String, Turtle] = {
```

```
def walkRight(dist: Int)(state: Turtle) = for {
  state1 <- Turtle.walk(dist)(state)
  state2 <- Turtle.turn(ToRight)(state1)
} yield state2
val state = for {
  state1 <- Turtle.create("123", Position.zero, North)
  state2 <- walkRight(1)(state1)</pre>
  state3 <- walkRight(1)(state2)</pre>
  state4 <- walkRight(2)(state3)</pre>
  state5 <- walkRight(2)(state4)</pre>
} yield state5
state shouldBe Right(Turtle("123", Position(-1, -1), North))
```

```
// let's focus on this code

val state = for {
 state1 <- Turtle.create("123", Position.zero, North)
 state2 <- walkRight(1)(state1)
 state3 <- walkRight(1)(state2)
 state4 <- walkRight(2)(state3)
 state5 <- walkRight(2)(state4)
} yield state5</pre>
```

```
// We have to propagate the state manually - verbose and error-prone
val state = for {
 state1 <- Turtle.create("123", Position.zero, North)
 state2 <- walkRight(1)(state1)
 state3 <- walkRight(1)(state2)
 state4 <- walkRight(2)(state3)
 state5 <- walkRight(2)(state4)
} yield state5</pre>
```

```
// We can flatMap to avoid passing the state explicitly
// (it's not perfect, but it works for now)
val state =
  Turtle.create("123", Position.zero, North)
 .flatMap(walkRight(1))
 .flatMap(walkRight(1))
 .flatMap(walkRight(2))
 .flatMap(walkRight(2))
```

We have a model now How can we event source it?

01.2 //
Event sourcing the domain

Modeling events

```
// We can represent the result of our commands as events
sealed trait TurtleEvent { def id: String }

case class Created(id: String, pos: Position, dir: Direction) extends TurtleEvent
case class Turned(id: String, rot: Rotation) extends TurtleEvent
case class Walked(id: String, dist: Int) extends TurtleEvent
```

Modeling events

```
// We can represent the result of our commands as events
sealed trait TurtleEvent { def id: String }
// we store the turtle's id directly in the events
case class Created(id: String, pos: Position, dir: Direction) extends TurtleEvent
case class Turned(id: String, rot: Rotation) extends TurtleEvent
case class Walked(id: String, dist: Int) extends TurtleEvent
// it's usually done by wrapping events
```

Event handler for creation events

```
// an event handler is a function allowing to folf a sequence of events
type EventHandler0[STATE, EVENT] = (Option[STATE], EVENT) => Some[STATE]
```

Event handler for creation events

```
// we accept an option to handle creation event (where there is no state yet)
type EventHandler0[STATE, EVENT] = (Option[STATE], EVENT) => Some[STATE]
```

Event handler for creation events

```
// we do know we have a state to return, so let's return a Some directly
type EventHandler0[STATE, EVENT] = (Option[STATE], EVENT) => Some[STATE]
```

Event handler for creation events

```
type EventHandler0[STATE, EVENT] = (Option[STATE], EVENT) => Some[STATE]
// this handler throws an exception in case of invalid transition
val handler1: EventHandler0[Turtle, TurtleEvent] = {
 case (None, Created(id, pos, dir)) =>
 Some(Turtle(id, pos, dir))
 case (Some(turtle), Turned(id, rot)) if id == turtle.id =>
 Some(turtle.copy(dir = Direction.rotate(turtle.dir, rot)))
 case (Some(turtle), Walked(id, dist)) if id == turtle.id =>
 Some(turtle.copy(pos = Position.move(turtle.pos, turtle.dir, dist)))
 case (state, event) =>
 sys.error(s"Invalid event $event for state $state")
```

Event handler usage :: demo

```
val initialState = Option.empty[Turtle]
val events = Seq(
 Created("123", Position.zero, North),
 Walked("123", 1),
 Turned("123", ToRight),
)
// note that we use Some.value instead of Option.get
val finalState = events.foldLeft(initialState)(handler0).value
finalState shouldBe Turtle("123", Position(0, 1), Est)
```

```
// However, there is more boilerplate when defining the handler
val handler0: EventHandler0[Turtle, TurtleEvent] = {
 case (None, Created(id, pos, dir)) =>
 Some(Turtle(id, pos, dir))
 case (Some(t), Turned(id, rot)) if id == t.id =>
 Some(t.copy(dir = Direction.rotate(t.dir, rot)))
 case (Some(t), Walked(id, dist)) if id == t.id =>
 Some(t.copy(pos = Position.move(t.pos, t.dir, dist)))
 case (state, event) =>
 sys.error(s"Invalid event $event for state $state")
```

```
// However, there is more boilerplate when defining the handler
val handler0: EventHandler0[Turtle, TurtleEvent] = {
 case (None, Created(id, pos, dir)) =>
 Some(Turtle(id, pos, dir))
 case (Some(t), Turned(id, rot)) if id == t.id =>
 Some(t.copy(dir = Direction.rotate(t.dir, rot)))
 case (Some(t), Walked(id, dist)) if id == t.id =>
 Some(t.copy(pos = Position.move(t.pos, t.dir, dist)))
 case (state, event) =>
 sys.error(s"Invalid event $event for state $state")
```

```
// Let's reduce boilerplate by creating an event handler from a partial function
case class EventHandler[STATE, EVENT](
  fn: PartialFunction[(Option[STATE], EVENT), STATE]
 def apply(state: Option[STATE], event: EVENT): Some[STATE] = {
 val input = (state, event)
 if (fn.isDefinedAt(input)) Some(fn(input))
 else sys.error(s"Invalid event $event for state $state")
```

```
// A neat final handler

val handler = EventHandler[Turtle, TurtleEvent] {
 case (None, Created(id, pos, dir)) =>
 Turtle(id, pos, dir)
 case (Some(t), Turned(id, rot)) if id == t.id =>
 t.copy(dir = Direction.rotate(t.dir, rot))
 case (Some(t), Walked(id, dist)) if id == t.id =>
 t.copy(pos = Position.move(t.pos, t.dir, dist))
}
```

Domain logic - revisited

```
// The commands now return events
object Turtle {
 def create(id: String, pos: Position, dir: Direction) =
 if (tooFarAwayFromOrigin(pos)) Left("Too far away")
 else Right(Created(id, pos, dir))
 def turn(rot: Rotation)(turtle: Turtle): Either[String, TurtleEvent] =
 Right(Turned(turtle.id, rot))
 def walk(dist: Int)(turtle: Turtle): Either[String, TurtleEvent] = {
 val newPos = turtle.pos.move(turtle.dir, dist)
 if (tooFarAwayFromOrigin(newPos)) Left("Too far away")
 else Right(Walked(turtle.id, dist))
```

01.3 //
Persisting and replaying events

Event Journal

```
// journal to write events
trait WriteJournal[EVENT] {
 def persist(event: EVENT): Future[Unit]
def persist[EVENT: WriteJournal](events:EVENT)): Future[Unit]
```

Event Journal

```
// hydratable fetch the events and use them to build the state
trait Hydratable[STATE] {
 def hydrate(id: String): Future[Option[STATE]]
def hydrate[STATE: Hydratable](id: String): Future[Option[STATE]]
```

Event Journal

```
// let's assume we have instance for those
implicit object TurtleJournal
  extends WriteJournal[TurtleEvent] with Hydratable[Turtle] { ... }
```

Wrapping up

does not compile

```
// Simple example which creates and retrieve a turtle using the journal
for {
  event = Turtle.create("123", Position(0, 1), North)
  _ <- persist(event)
  state <- hydrate[Turtle]("123")
} yield state shouldBe Turtle("123", Position(0, 1), North)</pre>
```

```
// The same example but which actually compiles :-)
// (thanks to ScalaZ/cats's monad transformer)
(for {
 event <- EitherT.fromEither(Turtle.create("123", zero, North))
 _ <- EitherT.right(persist(event))

 state <- OptionT(hydrate[Turtle]("123")).toRight("not found")
} yield state).value.map {
 _ shouldBe Right(Turtle("123", zero, North))
}</pre>
```


What we have seen so far

What we have seen so far

- modeling the domain
- defining events and event handlers
- persisting events and replaying state

What more could we want?

Composition in event sourcing

Composing event handlers is easy - they're just plain functions

Composing commands is less trivial - what events should we create?

Why would we want to compose commands in the first place?

Basic model - demo

```
// Remember this one in the basic model? It's actually a composite command

def walkRight(dist: Int)(state: Turtle) = for {
 state1 <- Turtle.walk(dist)(state)
 state2 <- Turtle.turn(ToRight)(state1)
} yield state2

// How do we event source it?</pre>
```

```
How about these?

def turnAround()(turtle: Turtle): Either[String, Turtle] = ???

def makeUTurn(radius: Int)(turtle: Turtle): Either[String, Turtle] = ???
```

```
// The CISC approach: let's just create more event types
// So far we had
create ---> Created
walk ---> Walked
turn ---> Turned
// So that would give us
walkRight ---> WalkedRight
turnAround ---> TurnedAround
makeUTurn ---> MadeUTurn
```

```
// The CISC approach: let's just create more event types
// So far we had
create ---> Created
walk ---> Walked
turn ---> Turned
// So that would give us
walkRight ---> WalkedRight
turnAround ---> TurnedAround
makeUTurn ---> MadeUTurn
// Problem: extensivity
```

```
// Consider we might have additional handlers

def turtleTotalDistance(id: String) = EventHandler[Int, TurtleEvent] {
 case (None, Created(turtleId, _, _)) if id == turtleId =>
 0
 case (Some(total), Walked(turtleId, dist)) if id == turtleId =>
 total + dist
 case (maybeTotal, _) =>
 maybeTotal
}
```

```
// Adding new event types forces up to update every possible interpreter
def turtleTotalDistance(id: String) = EventHandler[Int, TurtleEvent] {
 case (None, Created(turtleId, _, _)) if id == turtleId =>
 0
 case (Some(total), Walked(turtleId, dist)) if id == turtleId =>
 total + dist
 case (Some(total), WalkedRight(turtleId, dist)) if id == turtleId =>
 total + dist
 case (Some(total), MadeUTurn(turtleId, radius)) if id == turtleId =>
 total + 3 * radius
 case (maybeTotal, _) => maybeTotal
```

Events with overlapping semantics are leaky

How about composition?

```
// The RISC approach: let's compose existing event types
// So far we had
create ---> Created
walk ---> Walked
turn ---> Turned
// So that would give us
walkRight ---> Walked + Turned
turnAround ---> Turned + Turned
makeUTurn ---> Walked + Turned + Walked + Turned + Walked
```

```
// That's what we did without event sourcing: composition

def walkRight(dist: Int)(state: Turtle) = for {
 state1 <- Turtle.walk(dist)(state)
 state2 <- Turtle.turn(ToRight)(state1)
} yield state2

// Why should it be any different now?</pre>
```

Gimme some real-life example, will you?

Main domain object: appointments between users.

<u>Main domain</u> object: **appointments** between users.

Users with a pending common appointment can send messages to each other:

postMessage ---> MessagedPosted

Main domain object: appointments between users.

Users with a pending common appointment can send messages to each other:

postMessage ---> MessagedPosted

New messages update a chat-like view

New feature: users can now cancel the meeting and provide an optional custom message when doing so.

Use case: appointments app (doctoLib, etc)

New feature: users can now cancel the meeting and provide an optional custom message when doing so.

- We don't want to deliver the message if the cancellation is not persisted.
- We don't want the message to be lost

Use case: appointments app (doctoLib, etc)

New feature: users can now cancel the meeting and provide an optional custom message when doing so.

- We don't want to deliver the message if the cancellation is not persisted.
- We don't want the message to be lost
- We don't want (or can't) update the chat handler to handle a new type of event

cancelAppointment(Option[Message]) ---> AppointmentCanceled [+ MessagedPosted]

Use case: appointments app (doctoLib, etc)

New feature: users can now cancel the meeting and provide an optional custom message when doing so.

- We don't want to deliver the message if the cancellation is not persisted.
- We don't want the message to be lost
- We don't want (or can't) update the chat handler to handle a new type of event

cancelAppointment(Option[Message]) ---> AppointmentCanceled [+ MessagedPosted]

02.1 //
Dealing with multiple events

```
// So how could we try to compose this:

def walkRight(dist: Int)(state: Turtle) = for {
 event1 <- Turtle.walk(dist)(state)
 event2 <- Turtle.turn(ToRight)(???)
} yield ???</pre>
```

```
// We need a state here

def walkRight(dist: Int)(state: Turtle) = for {
  event1 <- Turtle.walk(dist)(state)
  event2 <- Turtle.turn(ToRight)(???)
} yield ???</pre>
```

```
// We can use our handler to replay the first event

def walkRight(dist: Int)(state: Turtle) = for {
  event1 <- Turtle.walk(dist)(state)
  state2 = Turtle.handler(Some(state), event1).value
  event2 <- Turtle.turn(ToRight)(state2)
} yield ???</pre>
```

```
// We can use our handler to replay the first event

def walkRight(dist: Int)(state: Turtle) = for {
  event1 <- Turtle.walk(dist)(state)
  state2 = Turtle.handler(Some(state), event1).value
  event2 <- Turtle.turn(ToRight)(state2)
} yield ???</pre>
```

```
// We'll need to return both events

def walkRight(dist: Int)(state: Turtle) = for {
  event1 <- Turtle.walk(dist)(state)
  state2 = Turtle.handler(Some(state), event1).value
  event2 <- Turtle.turn(ToRight)(state2)
} yield Seq(event1, event2)</pre>
```

Persisting multiple events atomically

Event journal - revisited

```
// Obviously, we'll need to be able to persist multiple events together

trait WriteJournal[EVENT] {
 // Saving the batch of events must be atomic
 def persist(events: Seq[EVENT]): Future[Unit]
}

def persist[EVENT: WriteJournal](events: Seq[EVENT])): Future[Unit]
```

Persisting multiple events

Persisting multiple events may seem odd to some.

Others do that as well: Greg Young's Event Store has a concept of atomic "commits" which contain multiple events.

Persisting multiple events :: demo

```
for {
 state <- OptionT(hydrate[Turtle]("123")).toRight("not found")
 events <- EitherT.fromEither(Turtle.walkRight(1)(state))
 _ <- EitherT.right(persist(events))
} yield ()</pre>
```

Are we good already?

02.2 //
The limits of an imperative approach

An imperative approach problems

```
// This imperative approach...
for {
  event1 <- Turtle.create("123", zero, North)
  state1 = Turtle.handler(None, event1).value
  event2 <- Turtle.walk(1)(state1)
} yield Seq(event1, event2)</pre>
```

An imperative approach problems:: does not scale

```
// This imperative approach... does not scale!
for {
  event1 <- Turtle.create("123", zero, North)
  state1 = Turtle. handler(None, event1). value
  event2 <- Turtle.walk(1)(state1)
  state2 = Turtle.handler(Some(state1), event2).value
  event3 <- Turtle.walk(1)(state2)
  state3 = Turtle.handler(Some(state2), event3).value
  event4 <- Turtle.walk(1)(state3)
  state4 = Turtle.handler(Some(state3), event4).value
  event5 <- Turtle.walk(1)(state4)
  state5 = Turtle.handler(Some(state4), event5).value
  event6 <- Turtle.walk(1)(state5)
} yield Seg(event1, event2, event3, event4, event5, event6)
```

An imperative approach problems :: replaying events

```
// We need to manually replay at each step
for {
  event1 <- Turtle.create("123", zero, North)
  state1 = Turtle. handler(None, event1). value
  event2 <- Turtle.walk(1)(state1)
  state2 = Turtle.handler(Some(state1), event2).value
  event3 <- Turtle.walk(1)(state2)
  state3 = Turtle.handler(Some(state2), event3).value
  event4 <- Turtle.walk(1)(state3)
  state4 = Turtle.handler(Some(state3), event4).value
  event5 <- Turtle.walk(1)(state4)
  state5 = Turtle.handler(Some(state4), event5).value
  event6 <- Turtle.walk(1)(state5)
} yield Seg(event1, event2, event3, event4, event5, event6)
```

An imperative approach problems:: accumulating events

```
// Accumulating events - so error-prone!
for {
  event1 <- Turtle.create("123", zero, North)
  state1 = Turtle. handler(None, event1). value
  event2 <- Turtle.walk(1)(state1)
  state2 = Turtle.handler(Some(state1), event2).value
  event3 <- Turtle.walk(1)(state2)
  state3 = Turtle.handler(Some(state2), event3).value
  event4 <- Turtle.walk(1)(state3)
  state4 = Turtle.handler(Some(state3), event4).value
  event5 <- Turtle.walk(1)(state4)
  state5 = Turtle.handler(Some(state4), event5).value
  event6 <- Turtle.walk(1)(state5)
} vield Seg(event1, event2, event3, event4, event5, event6)
```

An imperative approach problems:: propagating events and state

```
// Propagating events and state - repetitive and so error-prone
for {
  event1 <- Turtle.create("123", zero, North)
  state1 = Turtle. handler(None, event1). value
  event2 <- Turtle.walk(1)(state1)
  state2 = Turtle.handler(Some(state1), event2).value
  event3 <- Turtle.walk(1)(state2)
  state3 = Turtle.handler(Some(state2), event3).value
  event4 <- Turtle.walk(1)(state3)
  state4 = Turtle.handler(Some(state3), event4).value
  event5 <- Turtle.walk(1)(state4)
  state5 = Turtle.handler(Some(state4), event5).value
  event6 <- Turtle.walk(1)(state5)
} yield Seg(event1, event2, event3, event4, event5, event6)
```

03 // A functional approach

Quick recap - Problems left

Problems we need to solve yet when composing commands:

- replaying previous events
- accumulating new events
- propagating new state

03.1 //
Replaying events automatically

Replaying events manually - recap

```
def walkRight(dist: Int)(state: Turtle) = for {
  event1 <- Turtle.walk(dist)(state)
  state1 = Turtle.handler(Some(state), event1).value
  event2 <- Turtle.turn(ToRight)(state1)
} yield Seg(event1, event2)
for {
  event1 <- Turtle.create("123", Position.zero, North)
  state1 = Turtle.handler(None, event1).value
  events2 <- walkRight(1)(state1)</pre>
  state2 = events.foldLeft(Some(state1))(Turtle.handler).value
  events3 <- walkRight(1)(state2)
} yield event1 +: events2 ++ events2
```

What could we do to automate this?

Replaying events automatically with helpers

```
// Let's use helpers to compute the new state along with every new event
def sourceNew(block: Either[String, TurtleEvent]) =
  block.map { event =>
 event -> Turtle.handler(None, event).value
def source(block: Turtle => Either[String, TurtleEvent]) = (state: Turtle) =>
  block(state).map { event =>
 event -> Turtle.handler(Some(state), event).value
```

Replaying events automatically with helpers - types

Replaying events automatically with helpers - comparison

```
// Before: manually replaying state
def walkRight(dist: Int)(state: Turtle) = for {
  event1 <- Turtle.walk(dist)(state)</pre>
  state1 = Turtle.handler(Some(state), event1).value
  event2 <- Turtle.turn(ToRight)(state1)</pre>
} vield Seg(event1, event2)
// After: automatically replaying state
def walkRight(dist: Int)(state: Turtle) = for {
  (event1, state1) <- source(Turtle.walk(dist))(state)
  (event2, state2) <- source(Turtle.turn(ToRight))(state1)</pre>
} yield (Seg(event1, event2), state2)
```

value withFilter is not a member of Either[...]

Replaying events automatically with helpers - demo

```
// Our example rewritten using the helper functions
def walkRight(dist: Int)(state: Turtle) = for {
  (event1, state1) <- source(Turtle.walk(dist))(state)</pre>
  (event2, state2) <- source(Turtle.turn(ToRight))(state1)</pre>
} vield (Seg(event1, event2), state2)
for {
  (event1, state1) <- sourceNew(Turtle.create("123", Position.zero, North))
  (events2, state2) <- walkRight(1)(state1)</pre>
  (events3, state3) <- walkRight(1)(state2)</pre>
} yield (event1 +: events2 ++ events2, state3)
```

Problems left

Problems we need to solve yet when composing commands:

- replaying previous events
- accumulating new events
- propagating new state

```
// We still need to emit events in the right order at the end

for {
 (event1, state1) <- sourceNew(Turtle.create("123", Position.zero, North))
 (events2, state2) <- walkRight(1)(state1)
 (events3, state3) <- walkRight(1)(state2)
} yield (event1 +: events2 ++ events2, state3)

// What if we could accumulate them at each step of the for-comprehension?</pre>
```

03.2 //
Accumulating events automatically

Sourced class

Sourced class

Sourced class

```
case class Sourced[STATE, EVENT](run: Either[String, (Seq[EVENT], STATE)] {
 def events: Either[String, Seq[EVENT]] = run.map { case (events, _) => events }
 def flatMap[B](fn: STATE => Sourced[B, EVENT]): Sourced[B, EVENT] =
 Sourced[B, EVENT](
 for {
 (oldEvents, oldState) <- this.run
 (newEvents, newState) <- fn(oldState).run</pre>
 } yield (oldEvents ++ newEvents, newState)
```

Sourced class

Sourced class

```
// Event sourcing with the Sourced monad
def walkRight(dist: Int)(state: Turtle) = for {
  state1 <- source(Turtle.walk(dist))(state)</pre>
  state2 <- source(Turtle.turn(ToRight))(state1)</pre>
} yield state2
// Without event sourcing
def walkRight(dist: Int)(state: Turtle) = for {
  state1 <- Turtle.walk(dist)(state)
  state2 <- Turtle.turn(ToRight)(state1)
} yield state2
```

Sourced class

```
(for {
 state1 <- sourceNew(Turtle.create("123", Position.zero, North))
 state2 <- walkRight(1)(state1)
 state3 <- walkRight(1)(state2)
} yield state3).events</pre>
```

Problems left

Problems we need to solve yet when composing commands:

- replaying previous events
- accumulating new events
- propagating new state

Rings a bell?

Writer monad

```
Sourced[STATE, EVENT]

// is equivalent to

WriterT[Either[String, ?], Seq[EVENT], STATE]
```

Problems left

Problems we need to solve yet when composing commands:

- replaying previous events
- accumulating new events
- propagating new state

Sourced model demo

```
// Using for-comprehension
for {
  state1 <- sourceNew[Turtle](Turtle.create("123", Position.zero, North))
  state2 <- walkRight(1)(state1)</pre>
  state3 <- walkRight(1)(state2)</pre>
} yield state3
// Using flatMap
sourceNew[Turtle](Turtle.create("123", Position.zero, North))
  .flatMap(walkRight(1))
  .flatMap(walkRight(1))
```

Problems left

Problems we need to solve yet when composing commands:

- replaying previous events
- accumulating new events
- propagating new state (?)

Writer monad

```
// this code might seem fine (no visible state)...
sourceNew[Turtle](Turtle.create("123", Position.zero, North))
 .flatMap(walkRight(1))
 .flatMap(walkRight(1))
```

Writer monad

```
// Limitation: no guarantee that we are actually using the event sourced state
sourceNew[Turtle](Turtle.create("123", Position.zero, North))
 .flatMap(walkRight(1))
 .flatMap(walkRight(1))
 .map(state => state.copy(pos = Position(99, 99)))
```

Problems left

Problems we need to solve yet when composing commands:

- replaying previous events
- accumulating new events
- propagating state (kind of, but in a very unsafe way)

Creations and updates are different beasts

Updates are actually monadic and can be composed:
 Update THEN Update = Update

Creation can only be composed with later updates:
 Create THEN Update = Create

03.4 //
Beyond monads

Propagating state - once again

Propagating state - once again

```
case class SourcedCreation[STATE, EVENT](run: Sourced[STATE, EVENT]) {
case class SourcedUpdate[STATE, EVENT, A](run: (STATE) => Sourced[A, EVENT]) {
```

```
case class SourcedCreation[STATE, EVENT](run: Sourced[STATE, EVENT]) {
 def andThen[A](other: SourcedUpdate[STATE, EVENT, A]) =
 SourcedCreation[A, EVENT] { this.run.flatMap(other.run) }
case class SourcedUpdate[STATE, EVENT, A](run: (STATE) => Sourced[A, EVENT]) {
```

```
case class SourcedUpdate[STATE, EVENT, A](run: (STATE) => Sourced[A, EVENT]) {
 def andThen[B](other: SourcedUpdate[A, EVENT, B]) =
 SourcedUpdate[STATE, EVENT, B] { initialState =>
 this.run(initialState).flatMap(other.run)
```

```
case class SourcedCreation[STATE, EVENT](run: Sourced[STATE, EVENT]) {
 def events: Either[String, Seq[EVENT]] = run.events
case class SourcedUpdate[STATE, EVENT, A](run: (STATE) => Sourced[A, EVENT]) {
 def events(initialState: STATE): Either[String, Seq[EVENT]] = run(state).events
```

```
case class SourcedCreation[STATE, EVENT](run: Sourced[STATE, EVENT]) {
 def events: Either[String, Seq[EVENT]] = run.events
case class SourcedUpdate[STATE, EVENT, A](run: (STATE) => Sourced[A, EVENT]) {
 def events(initialState: STATE): Either[String, Seq[EVENT]] = run(state).events
```

Reifying commands :: demo

```
// We no longer need for-comprehension nor flatMaps
def walkRight(dist: Int) = {
  source(Turtle.walk(dist)) andThen
  source(Turtle.turn(ToRight))
  sourceNew[Turtle](Turtle.create("123", Position.zero, North)) and Then
  walkRight(1) andThen
  walkRight(1) andThen
  source(Turtle.walk(2))
).events
```

Kleisli

```
SourcedUpdate[STATE, EVENT, A]

// is equivalent to

Kleisli[Sourced[?, EVENT], STATE, A]
```

Problems left

Problems we need to solve yet when composing commands:

- replaying previous events
- accumulating new events
- propagating state

04 //
Further possibilities

Nice syntax

Can we do better?

```
// boilerplate, let's make the commands return Sourced instances directly
def walkRight(dist: Int) =
  source(Turtle.walk(dist)) andThen
  source(Turtle.turn(ToRight))
  sourceNew[Turtle](Turtle.create("123", Position.zero, North)) andThen
  walkRight(1) andThen
  walkRight(1) andThen
  source(Turtle.walk(2))
).events
```

Can we do better?

```
// better, is it the best we can do?
def walkRight(dist: Int) =
  Turtle.walk(dist) andThen
  Turtle.turn(ToRight)
  Turtle.create("123", Position.zero, North) and Then
  walkRight(1) andThen
 walkRight(1) andThen
  Turtle. walk(2)
).events
```

Can we do better?

```
// there is no more difference between walkRight and other commands
def walkRight(dist: Int) =
 Turtle.walk(dist) andThen
 Turtle.turn(ToRight)
 Turtle.create("123", Position.zero, North) andThen
 walkRight(1) andThen
 walkRight(1) andThen
  Turtle. walk(2)
).events
```

Pimped commands

```
// this code is not only simpler,
// but it does not make any difference (nor should)
// between original commands and composite ones

(
 Turtle.create("123", Position.zero, North) andThen
 Turtle.walkRight(1) andThen
 Turtle.walkRight(1) andThen
 Turtle.walk(2)
).events
```

More combinators

ReaderWriterState :: bonus

```
// let's allow optional calls of a command
def when[STATE] = new whenPartiallyApplied[STATE]
final class whenPartiallyApplied[STATE] {
def apply[EVENT](
 predicate: (STATE) => Boolean,
 block: STATE => SourceUpdated[STATE, EVENT, STATE]
 )(implicit handler: EventHandler[STATE, EVENT]) =
 SourcedUpdate[STATE, EVENT, STATE](Kleisli { state =>
 if (predicate(state)) block(state).run
 else WriterT[Either[String, ?], Vector[EVENT], STATE] {
 Right(Vector.empty -> state) // no-op
```

ReaderWriterState :: bonus

```
// the predicate is called only when evaluating commands
// (not when replaying the emitted events)
(
 Turtle.create("123", zero, North) and Then
 Turtle.walkRight(1) and Then
 Turtle.walkRight(1) and Then
 when [Turtle](_.dir == North, Turtle.walk(1)) and Then
 Turtle.walk(2)
) events
```

What more?

Updating multiple instances

Updating multiple aggregates

```
// The weakness of the initial monad is also its strength

def together(turtle1: Turtle, turtle2: Turtle)
 (update: Turtle => Sourced[Turtle, TurtleEvent])
 : Sourced[(Turtle, Turtle), TurtleEvent] =
 for {
 updated1 <- update(turtle1)
 updated2 <- update(turtle2)
 } yield (updated1, updated2)</pre>
```

Updating multiple aggregates

```
// The weakness of the initial monad is also its strength
def together(turtle1: Turtle, turtle2: Turtle)
 (update: Turtle => Sourced[Turtle, TurtleEvent])
 : Sourced[(Turtle, Turtle), TurtleEvent] =
  for {
 updated1 <- update(turtle1)</pre>
 updated2 <- update(turtle2)</pre>
  } yield (updated1, updated2)
// Caveat: consistency vs scalability - atomic persistence of events is only
possible within a single shard/partition of the underlying store
```

Handling concurrency

Concurrency

```
// So now we can write declarative programs which reify all the changes we want
// to make to some state.

val myProgram = (
 TurtleCommands.walkRight(1) andThen
 TurtleCommands.walkRight(1) andThen
 TurtleCommands.walk(2)
)
```

Concurrency

```
// So now we can write declarative programs which reify all the changes we want
// to make to some state.
val myProgram = (
 TurtleCommands.walkRight(1) andThen
 TurtleCommands.walkRight(1) andThen
 TurtleCommands.walk(2)
// It's easy to introduce optimistic locking on top of it
// and achieve something similar to STM
```

// Summing up

What we've seen today

- Modeling and using events and handlers
- The limitation of an imperative approach
- How a functional approach can help us overcome these limitations
- Event sourcing can become an implementation detail

Merci.

Daniel KRZYWICKI

daniel.krzywicki@fabernovel.com @eleaar

Étienne VALLETTE d'OSIA

etienne.vallette-dosia@fabernovel.com @dohzya

Appendum

ReaderWriterState monad

```
case class SourcedUpdate[STATE, EVENT, A](
  run: ReaderWriterStateT[Either[String, ?], Unit, Vector[EVENT], STATE, A]
 def events(initialState: STATE): Either[String, Vector[EVENT]] =
 run.runL((), initialState)
 def state(initialState: STATE): Either[String, Option[STATE]] =
 run.runS((), initialState)
 def map[B](fn: A => B): Sourced[STATE, EVENT, B] =
 SourcedState(run.map(fn))
 def flatMap[B](fn: A => Sourced[STATE, EVENT, B]): Sourced[STATE, EVENT, B] =
 SourcedState(run.flatMap(fn(_).run))
```

ReaderWriterState monad

```
def walkRight(dist: Int) = for {
  _ <- source(Turtle.walk(dist))</pre>
  _ <- source(Turtle.turn(ToRight))</pre>
} yield ()
val result = (
  sourceNew[Turtle](Turtle.create("123", Position.zero, North)) and Then (
 for {
 _ <- sourceNew[Turtle](Turtle.create("123", Position.zero, North))</pre>
 _ <- walkRight(1)</pre>
 _ <- walkRight(1)</pre>
 } yield ()
).run
```