


About Nikolai


- Co-founder and Principal Architect @ Adaptiv Integration
- Partners with Dell Boomi, Microsoft and MuleSoft
- Hobbies: Cycling, Classic Cars, Rick & Morty!!!
- http://www.adaptiv.co.nz/team-member/nikolai-blackie/
- https://twitter.com/nikolaiblackie/
- https://www.linkedin.com/in/nikolaiblackie/


Legacy Application Architecture


Event-Driven Architectures

- "Events" refer to things that happen in the systems
- They often do not carry much data with it
- EDA promotes the detection, consumption of, and reaction to events, rather than actions


Is Not Life Simply a Series of Events?

Message driven vs. Event Driven

Its level of abstraction - messages are a technical artifact but events relate to a business occurrence.

A traditional ESB tends to use "nouns" as its messages, whereas eventdriven architectures are more around "verbs", if that makes sense.


It's not really well defined anywhere that I've seen; no industry consensus yet.

Other than "messages are old, events are new, pay us a bunch of money"

Philip Durant - [21/3/19 5:23 PM]


Event Notification System


Event Carried State Transfer

- Pros
 - Decoupling
 - Resilient to downstream systems fails
 - Reducing load
- Cons
 - Duplicate copy of event data
 - Eventual Consistency


Event Sourcing


App state & replayable event log

Git, general ledgers are event sourced


 Can replay events to restore app state

 Pros: audit, debug, history, calculate corrections, in memory

 Cons: External systems, event schema, ids, versioning, complexity


Command Query Responsibility Segregation


Typical Event Streaming Data Pipeline


Azure Data Pipelines


Kafka and Event Hubs


Distinguishing between Service Bus, Event Hubs, and Event Grid

Service	Purpose	Туре	When to use
Event Grid	Reactive programming	Event distribution (discrete)	React to status changes Notification Systems
Event Hubs	Big data pipeline	Event streaming (series)	Telemetry and distributed data streaming
Service Bus	High-value enterprise messaging	Message	Order processing and financial transactions


Demo

- Kafka Producer
- Event Hub Topic
- Kafka Consumer


Streaming Event Driven Architecture


Why use event hubs for Kafka


Challenges with running Kafka On-Prem


Procure Hardware


Install physical network


Install and manage OS


Provide physical security


Manage load balancing

Benefits of Event Hubs for Apache Kafka


PaaS Experience


Gateway to Cloud


Kafka Ecosystem + EventHub

Zero code setup

Fully managed

Easy to scale

Easily migrate data to cloud

Connect to Azure services such as Azure Functions, Azure Stream Analytics etc Full power of Kafka Ecosystem tools

Scalability, manageability & security of Event Hubs

Event Hubs Capture and Auto

https://channel9.msdn.com/Shows/Azure-Friday/Azure-Event-Hubs-for-Apache-Kafka

Takeaways

- Avoid tightly coupled architectures
- Leverage event driven architecture appropriately
- Event Hubs for Kafka
 - Simplifies infrastructure concerns
 - Provides streaming ramp to the cloud
 - Best of both worlds, local control, cloud scale & simplicity


Reference material


Reference material


Questions?


