

Ten Principals for Effective Event-Driven Microservices

Ben Stopford (Office of the CTO) @benstopford

What we'll cover

- Event Driven Microservices
- The toolset: Kafka, KStreams,
 Connect
- 10 Principals for Streaming
 Services

The Monolith

Can we do reuse, encapsulation?

The Monolith

What happens when we grow?

Companies are inevitably a collection

They not appoint to the Sdegree

Inverse Conway Maneuver

Org Structure

Software Architecture

The 'Inverse Conway Maneuver' recommends evolving your team and organizational structure to promote your desired architecture.

Eschew shared, mutable state

Service based approaches separate state

But state must inevitably be shared between services

Use a toolkit that embraces decentralisation

Some simple patterns of distributed systems

Request / Response

When do we need Request Response?

Looking things up

Event Driven

Async / Fire and Forget / Brokered

Businesses are often modeled as a sequence

When do we need Event Driven?

SOA/ Microservices

Event Based

Request/Response

Hybrids

Request Respense Blyse Mmm... Items **New IPad** Order **REST** etc Service Fraud Ful-Stock Detfilment Service ection Service

Event Driven

Hybrid

As software engineers we are inevitably affected by the tools we surround ourselves with.

Languages, frameworks, even processes all act to shape the software we build.

The tools we choose have a big effect on our architecture

Request Response

Karka is well suited to Event Driven Architectures

The Tool Set

a Distributed Log

What is a Distributed Log?

Shard on the way in

Each shard is a queue

Consumers share load

Reduces to a globally ordered queue

Load Balanced Services

Fault Tolerant Services

Build 'Always On' Services

Services can "Rewind & Replay" the log

Rewind & Replay

Compacted Log (retains only latest version)

Version 3

Version 2

Version 5

Version 2

Version 1

Version 4

Version 1

Version 3

Version 2

Version 1

A database engine for data-in-flight

Continuously Running Queries

Max(price)
From orders
where ccy='GBP'
over 1 day window
emitting every second

What is stream processing engine?

Database
Finite source

Stream Processor
Infinite source

Windowing

For unordered or unpredictable streams

Features: similar to database query engine

Stateful Stream Processing Kafka Streams

Kafka

Useful for Enrichment

Scales Out

Embeddable

Kafka Connect

View Replication

Sometimes you need to physically move data

Replicate it, so both copies are identical

Iterate via regeneration

Kafka Connect

So...

Service Backbone

Scalable, Fault Tolerant, Concurrent, Strongly Ordered, Stateful

Embeddable tool for data manipulation

Replicate Data Sources Exactly

Create Regenerable, Streaming Views

How do we actually do this?

10 (opinionated) principals for Streaming Services

1. Don't use Kafka for shopping carts!

(OK, you can, but use sparingly)

Broker/durability/broadcast add little to request response

Do use Kafka for event driven archtectures.

Think "business events". An order was created, a payment was received, a trade was booked etc. Pub/Sub.

2. Pick Topics with Business Significance

Orders

Payments

Give your messages meaningful IDs and version them

dersService1-Order-1234-

Include the service Should relate to name

the real world

Should be Versioned (if mutable)

Note the key used for sharding in Kafka may not be this key

3. Decouple publishers from subscribers

Add Request/Response only where needed

4. Use the log to regenerate state

Avoid journaling incoming events

Event Source side effects

- Use offsets to tie these back to the stream
- Store in:
 - Kafka
 - Kstreams state store
 - Other DB

5. Apply the Single Writer Principal

(2) Let the change propagate through

- Change at source (by calling that service)
- Let the change propagate back
- Keep local copies read only.

6. Leverage keeping datasets inside the

Leverage keeping only the latest version (table view)

Version 3

Version 2

Version 5

Version 2

Version 1

Version 4

Version 1

Version 3

Version 2

Version 1

Join & Process on the

7. Prefer stream processing over maintaining historic views

Join & Process on the

8. Sometimes you need historic views.

=> Replicate & Keep Read Only

Replicate

Iterate

Polyglotic Persistence

9. Use Schemas

(especially if data is retained)

Schemaless data doesn't age well

Confluent Schema Registry can help

10. Consider "Stream Management" Services

- Retaining data => Admin tasks
- Similar to the role of a DBA
 - Data Migration
 - Repartitioning
 - Latest/versioned
 - Environment Management
 - · CQRS

KStreams is a good toolset for this

Stream Management

- SO...
 1. Don't use Kafka for shopping carts!
- 2. Pick Topics with Business Significance
- 3. Decouple publishers from subscribers
- 4. Use the log to regenerate state
- 5. Apply the Single Writer Principal
- 6. Leverage keeping datasets inside the broker
- 7. Prefer stream processing over maintaining historic views
- 8. Sometimes you need historic views. => Replicate Read Only
- 9. Use Schemas
- 10. Consider "Stream Management" Services

Microservices push us away from shared, mutable state

But state needs to be communicated

In an increasingly data-heavy world we need tools to do this efficiently

...and in real time.

We need a data-centric toolset to do this

Keep it simple, Keep it moving

Thanks!

@benstopford