

Goals

Goals

- Create a generic event sourcing platform that enables the storage, replay and distribution of arbitrary events to multiple microservices.
- 2. Demonstrate this platform with a simple money transfer application, using multiple microservices.

Background

What is event sourcing?

- State of an entity is stored as a sequence of events.
- Each event modifies the state, so by replaying every event in order, you can "rebuild" the state.
- Events are stored in the event store, which acts as a database and also a message broker.
- Events are distributed out to all interested subscribers.

What is event sourcing?

Account	Balance
John	\$25
SED	\$1000000
Tony Hawk	-\$3
Other Team	-\$100000

Traditional

Event Sourced

Software Development Process

Software Development Process

- Agile Methodology
 - Scrum sprints with two week duration.
 - Sprint planning and retrospectives.
 - Team elected a Scrum Master and Product Owner.
- Co-operative techniques:
 - Pair Programming
 - Mentored Issues
 - Issue has an assignee and a mentor who is familiar with that project/part of codebase.
 - Mentor looks at the requirements and writes up initial instructions for the assignee.
 - The assignee can ask the mentor questions if they need help.
- Continuous Integration
 - Build pipelines on every repository, running at least minimal testing on every commit.
 - Use of test coverage checkers.

System Architecture

Advantages and Disadvantages of our Platform

Advantages: Redelivery

Can guarantee that all events get processed at least once by each type of process.

Allows for graceful service failure and recovery without manual intervention.

Advantages: Consistency

Being able to ensure that two transactions happening concurrently won't update an account at the same time. A withdrawal being received before a deposit is processed might make the user withdrawn.

Advantage: Extensibility

Ability to add new services that interact with the existing components and their events without any modification to the existing components.

Advantage: Rebuilding State

We can destroy any of the services and their local databases and they will request that all events be resent so that they can rebuild their local state.

Advantages: Auditability

Being able to review older events and find out what happened to debug issues and track down malicious behaviour.

For example, tracing fraudulent transactions through a system.

Disadvantages

- Increased complexity in core components.
- Visibility of the overall state of the system is difficult and potentially requires looking at every event since the beginning of time.
- High resource utilisation by all components of system combined than traditional approach.
- Event Bus is the single point of failure.
 - However, this can be mitigated by making the event bus horizontally-scalable.

See it in action...

Event Bus

Event Bus is the central microservice that manages Accounts all events and service Service connections, including: New Events Queries User **Event Bus** Service Registration ACKs It enables consistency, Transaction multiple instances of Service

What is the event bus?

redelivery.

services, rebuilding and

Event Bus

Other noteworthy things:

- Events are persisted to Couchbase (for later analysis and querying) and Kafka (as permanent event storage).
- Implemented with an Actor architecture.
- Fully asynchronous and multithreaded.

Event Bus: Consistency

Why we need consistency

Naive Consistency: Global Ordering with previous event hash/number

Consistency Attempt 2: Ordering per event type with previous event hash/number

Consistency Final Implementation: Sequence Key/Value

Event Bus: Sticky Round Robin

Why we need sticky round robin - the multiple instances problem

Sticky round robin - our solution to the multiple instances problem

Event Bus: ACKs and Redelivery

Why do we need redelivery?

How do we implement redelivery?

ACK sent, event bus knows not to re-send.

No ACK sent, event bus will send to another instance or save for later.

Superclient

Superclient

The superclient is a framework for building microservices that communicate with the event bus.

It embeds the Lua programming language and exposes an API for services to create HTTP routes, process incoming events, send events, save/load state to Redis and manage rebuilding of the state.

Services are written in small Lua scripts that only contain the business logic for that service, improving maintainability and speed of iterations and bug fixes.

The superclient made implementation of rebuilding and redelivery simpler than the previous Java versions of the services while being more maintainable - almost $\frac{1}{2}$ as much code.

Superclient

```
bus:add_route("/account/{id}", "GET", function(method, route, args, data)
 log:debug("received " .. route .. " request")
 local account = redis:get(PREFIX .. args.id)
 if account then
 return HTTP_OK, { id = account.id, balance = account.balance }
 else
 return HTTP_NOT_FOUND, { error = "could not find account with id: " ...
args.id }
 end
end)
```

Superclient

```
bus:add_event_listener("AccountCreationRequest", function(event_type, key,
correlation, data)
 log:debug("received " .. event_type .. " event")
 -- Get the next ID.
 local last_id = redis:get(ID_KEY)
 local next_id = last_id.id + 1
 redis:set(ID_KEY, { id = next_id })

-- Create a new account and send the event out.
 create_account(next_id ,data.request_id, true)
end)
```

Superclient

The superclient replaced a client library and three services written in Java.

Superclient:

- Contains HTTP server, Websocket client, Redis client, Lua interpreter.
- Handles consistency, rebuilding, redelivery.
- Approximately 1,600 lines of superclient and 100-200 lines per service (x3).

Previous Java Version:

- Contains HTTP server, Websocket client and PostgreSQL client.
- Handles consistency.
- Approximately 1,900 lines of client library and 600-800 lines per service (x3).

Services

Example: Creating a transaction

User Service

- Handles creation/registration of user accounts.
- Allows users to request creation of money accounts, but delegates the actual creation to the Accounts Service.
- Maintains the mapping between user accounts and money accounts.

BfaF - "Backend for a Frontend" and UI

- BfaF acts as a proxy layer for the microservices - a gateway that the UI can call to talk to multiple different backend services.
- Processes and formats data so that the UI code can be simplified.
- Provides real-time updates to the UI via WebSockets.

- UI is written in React.js.
- Single Page Application only once loaded from the server.
- Redux as the data model, which uses a global state, modified by Reducer functions, to coordinate the application.

Reporting Service

- Small Python/Flask utility for browsing events by correlation and consistency information.
 - Useful for debugging potential bugs or flaws.
 - Useful for tracing fraudulent transactions and malicious events.
- Queries events in couchbase directly does not communicate with event bus!

Adding a new service to the platform

Introducing the Nectar Service

If you spend over £100, you will receive a percentage of your spend as nectar points.

If you spend over £25, and have enough nectar points, you will receive cashback.

```
bus:register("nectar")
local PREFIX = "nectar-"
local GET_THRESHOLD = 100.0
local GET AMOUNT = 0.1
local USE THRESHOLD = 25.0
local USE AMOUNT = 0.1
```

Nectar Service (1 / 10)

end)

Nectar Service (2 / 10)

```
bus:add_event_listener("AcceptedTransaction", function(event_type, key, correlation, data)
 local nectar_key = PREFIX .. data.from_account_id
 local account = redis:get(nectar_key)
 if data.amount > GET THRESHOLD then
 log:info("received " .. event_type .. " and debiting nectar account")
 bus:send("NectarCredit", nectar_key, false, correlation, {
 amount = data.amount * GET AMOUNT
 end
```

end)

```
if data.amount > USE AMOUNT and account and account.balance > data.amount then
 log:info("received " .. event_type .. " and crediting nectar account")
 bus:send("NectarDebit", nectar_key, false, correlation, { amount = data.amount })
 local spent = "Spent " .. data.amount .. " points"
 local remaining = account.balance - data.amount .. " remaining."
 bus:send("ConfirmedCredit", "acc-" .. data.from_account_id, true, correlation, {
 id = data.from account id.
 amount = data.amount * USE_AMOUNT,
 note = "Nectar cashback! " .. spent .. ", " .. remaining,
end
```

Nectar Service (4 / 10)

end)

```
bus:add_event_listener("NectarDebit", function(event_type, key, correlation, data)
 local details = redis:get(key)
 if details then
 log:info("received " .. event_type .. " and updating nectar account")
 -- If the account already exists, then remove to the balance.
 details.balance = details.balance - data.amount
 redis:set(key, details)
 else
 -- If the account doesn't exist, then we can't take balance away.
 log:warn("received " .. event_type .. " without nectar account")
 end
end)
```

```
bus:add_event_listener("NectarCredit", function(event_type, key, correlation, data)
 local details = redis:get(key)
 if details then
 log:info("received " .. event_type .. " and updating nectar account")
 -- If the account already exists, then add to the balance.
 details.balance = details.balance + data.amount
 redis:set(key, details)
 else
 log:info("received " .. event_type .. " and creating nectar account")
 -- If the account doesn't exist, create it with the new balance.
 redis:set(key, { balance = data.amount })
 end
end)
```

```
function handle_receipt(status, event_type, key, correlation, data)
 log:debug("received " .. event_type .. " receipt")
 -- Resend the event.
 if status == "inconsistent" then
 bus:send(event_type, key, event_type == "ConfirmedCredit", correlation, data)
 end
end
-- Only handle the receipts for event types that this service sends out.
bus:add_receipt_listener("NectarDebit", handle_receipt)
bus:add_receipt_listener("NectarCredit", handle_receipt)
bus:add_receipt_listener("ConfirmedCredit", handle_receipt)
```

```
function handle_balance_change(event_type, key, correlation, data)
 log:debug("received " .. event_type .. " rebuild")
 local account = redis:get(key)
 if account then
 account.balance = account.balance + data.amount
 redis:set(key, account)
 else
 redis:set(key, { balance = data.amount })
 end
end
bus:add_rebuild_handler("NectarDebit", handle_balance_change)
```

```
function handle_balance_change(event_type, key, correlation, data)
 log:debug("received " .. event_type .. " rebuild")
 -- ...
end

bus:add_rebuild_handler("NectarCredit", function(event_type, key, correlation, data)
 -- The NectarDebit event has a positive value so negate this so that the same function
 -- can handle both credit and debit balance changes.
 data.amount = -data.amount
 handle_balance_change(event_type, key, correlation, data)
end)
```

See it in action...

Summary

We built...

- an Event Bus for consistent distribution of messages to multiple services;
- a Superclient framework for easy building of new microservices in Lua;
- and a Demo application with multiple microservices to prove the concept of Event Sourcing as a viable solution.

Find it on GitHub at https://github.com/autokrator-uog and GitLab at https://gitlab.com/autokrator-uog.

Event sourcing is a viable architecture for building applications.

There is an overhead in complexity and the requirement to build an event bus and derive solutions to consistency, redelivery and rebuilding.

However, in larger systems with more moving parts that overhead is small compared to the various advantages such as auditability and extensibility.

Any questions?