


A visual introduction to Event Sourcing and CQRS

Lorenzo Nicora Senior Consultant @ OpenCredo

@nicusX
https://opencredo.com/author/lorenzo/

A couple of concepts from DDD


(Current) State of the Aggregate

Once upon a time...


Everything is synchronous


Request - Response

Scaling up...


Updates -> Locks -> Contention!
<- Block <-

Let's go Asynchronous


Asynchronous, Message-driven


Distributed, Message-based -> No order guaranteed

Pwd -> "secret" ===> Pwd -> "secret"
Pwd -> "12345" Out of Pwd -> "54321"
Pwd -> "54321" Order Pwd -> "12345"


Command Sourcing


- Append Only -> No Contention
 Build State from Command history

Commands vs Events


Command


"Submit Order!"

- -> A request (imperative sentence)
- -> May fail
- -> May affect multiple Aggregates

Rebuild Aggregate State
from Commands


EVENE


- "Order submitted"
- -> Statement of facts (past tense)
- -> Never fails
- -> May affect a single Aggregate

Rebuild Aggregate State from Events

Commands to Events


(DDD patterns: Aggregate / Process Manager)


Command > Event Sourcing


Event Sourcing


In many domains Commands = Events

Additional Benefits


Easy Eventual Business Consistency -> Corrective Events

Robust to data corruption

(bugs, fat fingers...)

-> Rebuild state ignoring wrong events

Additional Benefits


History (for free)

Rebuild State
at a point in Time

Main Benefit


Scalable

- -> Append only
- -> Fits distributed k/v stores
 - -> Low-latency writes
- -> Allows asynchronous processing


What about reads?


Retrieving the State


How do I retrieve the State?

"Get details of Order 'AB123"


16

Querying (Searching) the State


How do query the State? "Get all Orders delivered to SEI ONZ"


Separate


- · Code
- e muservice
- Datastore

Command -> Update
Query -> Retrieve
Responsibility
Segregation

"Query"
datastore is
downstream


Not a new idea


CQRS and Event Sourcing


Materialised Views (of current State)


Materialised Views (of State)


Latest (known) State

Delayed

In Memory K/V Store Graph RDBMS

(Persistent)
Rebuildable
from Events


Materialised View of State


Query a RDBMS?!? Wasnt it the old way?

RDBMS is just one of our options: easy to use, easily become a bottleneck

Materialised Views of State


- * Views are optimised for specific query use cases
 - -> multiple Views from same Events

- * Updated asynchronously, delayed
 - -> to Scale
 - -> may reorder Events

Materialised Views of State


- * Easy to evolve or fix
 - -> change or fix logic; rebuild view from events

Event Log is our Source of Truth

(not the View)


* Views can be rebuilt from Events


Indexes


Optimised for querying (less for retrieving)
 Latest State; rebuild on the fly


Hybrid solutions


Hybrid solutions: e.g. Snapshots


Speed up rebuilding the current State
Use recent Events to rebuild up-to-date


Eventual (Business) Consistency

Guess -> Apologies -> Compensate

Eventual Consistency: Sagas


Corrective Command or Event


Lesson from the Trenches

Lesson Learned #1


If you put data in...
...you will eventually have to get them out!

The "Query" side is not secondary

Lessons Learned #2


In old days:
normalising one DB
to support as many queries as possible

With CORS:

multiple denormalised "data stores" optimised for different queries

No single "Q" implementation for all your queries

Lessons Learned #3


A central, shared Event Store may not be the best option

No Event-sourced Monotith

Prefer persistence per Bounded-Context


ttt Summing up ttt

ES/CQRS Optimal Use Cases


Event sourcing + cars


High Volume Low Latency writes (big data)

Out-of-order Commands/Events
(IoT)

ES/CQRS Drawbacks


x No "One-Size-Fils-All"


- -> Multiple "Q" implementations
- x Delayed reads
- x No ACID Transactions

x Additional complexity (!)

ES/CQRS Benefits


+ No "One-Size-Fils-All"

- -> "Q" are optimised for use cases
- + Eventual (Business) Consistency
- + History, Temporal queries
- + Robust to data corruption


That's all, Folks!


??? Questions ???


Thanks.