

CEE Community Open Days 16-17 March 2016 | Prague


Building Read Models using event streams


About me


About me


Applied math and computer science


About me


Sales


Sales staff with different responsibilities


- Sales staff with different responsibilities
- Many business processes and workflows


- Sales staff with different responsibilities
- Many business processes and workflows
- Consistency checks (validations)

- Sales staff with different responsibilities
- Many business processes and workflows
- Consistency checks (validations)
- Reports


- Queries on data model cause loss of meaning


- Queries on data model cause loss of meaning
- Balance between reads and writes


- Queries on data model cause loss of meaning
- Balance between reads and writes
- Changes in the data model


- A lot of parameterized querying criteria


- A lot of parameterized querying criteria
- Generic query API


- A lot of parameterized querying criteria
- Generic query API
- Querying data from many systems or derived data


Another approach

Command and Query Responsibility Segregation


Bounded context


Eventual consistency


Moving to Read Model


Moving to Read Model


Moving to Read Model


NuClear River

https://github.com/2gis/nuclear-river


NuClear River


NuClear River


 REST API based on OData protocol


- REST API based on OData protocol
- WebAPI + OData libs + EF stack


- REST API based on OData protocol
- WebAPI + OData libs + EF stack
- Driven by Read Model description (DSL)

Demo


- Pipeline-based


- Pipeline-based
- Separated facts storage


- Pipeline-based
- Separated facts storage
- Controls invariants when building aggregates in Read Model


- Pipeline-based
- Separated facts storage
- Controls invariants when building aggregates in Read Model
- Also driven by descriptions (DSL)


NuClear River. Telemetry

Uses ELK
 (Elasticsearch+Logstash+Kibana)
 stack


NuClear River. Telemetry

- Uses ELK
 (Elasticsearch+Logstash+Kibana)
 stack
- Provides an ability to publish any tracing information

Demo


- High alignment with business


- High alignment with business
- Proper level of Read Model decoupling

- High alignment with business
- Proper level of Read Model decoupling
- Open standard API


- High alignment with business
- Proper level of Read Model decoupling
- Open standard API
- Performance


- Classical approach works, but not always


- Classical approach works, but not always
- Start from business case,
 determine bounded context

- Classical approach works, but not always
- Start from business case, determine bounded context
- Choose the right pattern

- Classical approach works, but not always
- Start from business case, determine bounded context
- Choose the right pattern
- Use NuClear River to save costs


Thank you!

Denis Ivanov https://github.com/denisivan@v @denisivanov


NuClear River

https://github.com/2gis/nuclear-river

https://2gis.gitbooks.io/nuclearriver/content/en/index.html

