

Event sourcing and CQRS from the trenches

SIDNEY SHEK · ARCHITECT · ATLASSIAN · @SIDNEYSHEK

Id	Name	Username	APIKey
1	Homer	homer	d0a
2	Bart	bart	f00
3	Maggie	maggie	baa

ld	Name	Username	APIKey
1	Homer	homer	d0a
2	Bart	bart	f00
3	Lisa Jr	maggie	baa

ld	Name	Username	APIKey
1	Homer	homers	d0a
2	Bart	bart	f00
3	Lisa Jr	maggie	baa

Seq	Event	Time
123	SetUsername(3, Maggie)	0

Id	Name	Username	APIKey
1	Homer	homer	d0a
2	Bart	bart	f00
3	Lisa Jr	maggie	baa
	eve	ents	

Seq	Event	Time
123	SetUsername(3, Maggie)	0
124	SetName(3, Lisa Jr)	10

Id	Name	Username	APIKey
1	Homer	homers	d0a
2	Bart	bart	f00
3	Lisa Jr	maggie	baa
	eve	ents	

Seq	Event	Time
123	SetUsername(3, Maggie)	0
124	SetName(3, Lisa Jr)	10
125	SetUsername(1, homers)	15

users_new

ld	Name	Derived
1	Homer	Homer1
2	Bart	Bart2
3	Lisa Jr	Lisa Jr3

ld	Name	Username	APIKey
1	Homer	homers	d0a
2	Bart	bart	f00
3	Lisa Jr	maggie	baa
	ev	ents	

Seq	Event	Time
123	SetUsername(3, Maggie)	0
124	SetName(3, Lisa Jr)	10
125	SetUsername(1, homers)	15

users_new

ld	Name	Derived
1	Homer	Homer1
2	Bart	Bart2
3	Lisa Jr	Lisa Jr3

users

ld	Name	Username	APIKey		
1	Homer	homers	d0a		
2	Bart	bart	f00		
3	Lisa Jr	maggie	baa		

Seq	Event	Time
123	SetUsername(3, Maggie)	0
124	SetName(3, Lisa Jr)	10
125	SetUsername(1, homers)	15

events

Users, groups and memberships

- Users, groups and memberships
 - Searching for users

- Users, groups and memberships
 - Searching for users
 - Retrieve by email

- Users, groups and memberships
 - Searching for users
 - Retrieve by email

- Users, groups and memberships
 - Searching for users
 - Retrieve by email
 - Incremental synchronisation

- Users, groups and memberships
 - Searching for users
 - Retrieve by email
 - Incremental synchronisation

Audit trails for changes

- Users, groups and memberships
 - Searching for users
 - Retrieve by email
 - Incremental synchronisation

Audit trails for changes

- Highly available
 - Disaster recovery
 - Zero-downtime upgrades

- Users, groups and memberships
 - Searching for users
 - Retrieve by email
 - Incremental synchronisation

Audit trails for changes

High volume low latency reads

- Highly available
 - Disaster recovery
 - Zero-downtime upgrades

Testing with production-like data

Evolving the architecture

REST calls

e.g. Add User

Command Query Responsibility Segregation

REST calls e.g. Add User Core app Services Query Query Commands sync views EventStream DynamoDB

REST calls e.g. Add User Core app Services Query Query Commands sync views EventStream **Events Kinesis** Lambda DynamoDB

REST calls e.g. Add User Core app Services Query Query Commands sync views EventStream ElasticSearch **Events Kinesis** Lambda DynamoDB

REST calls e.g. Add User Core app Services Query Query Commands sync views EventStream ElasticSearch **Events** Kinesis Lambda DynamoDB

REST calls e.g. Add User Groups Services Query Query Commands sync views EventStream **Platform Events Kinesis** Lambda DynamoDB

REST calls e.g. Add User Groups Services Query Query Commands sync views EventStream **Platform Events** Users **Kinesis** Lambda DynamoDB

REST calls e.g. Add User Groups Services Query Query Commands sync views EventStream **External Events Platform Events** Users Kinesis **Event** Lambda **Kinesis** DynamoDB Txf

Events as an API

Insert / Update Delta vs 'Set' events

Insert / Update Delta vs 'Set' events

UserAdded(id, name, email1)

UserAdded(id, name, email1)

UserUpdated(id, email = Some(email))

'Set' events

UserAdded(id, name, email1)

UserUpdated(id, email = *Some*(email))

'Set' events

SetUserName(id, name)
SetUserEmail(id, email1)

UserAdded(id, name, email1)

UserUpdated(id, email = *Some*(email))

'Set' events

SetUserName(id, name)

SetUserEmail(id, email1)

SetUserEmail(id, email2)

UserAdded(id, name, email1)

UserUpdated(id, email = Some(email))

Fits nicely with CRUD + PATCH

'Set' events

SetUserName(id, name)
SetUserEmail(id, email1)

SetUserEmail(id, email2)

UserAdded(id, name, email1)

UserUpdated(id, email = *Some*(email))

Fits nicely with CRUD + PATCH

Assume insert before update

'Set' events

SetUserName(id, name)
SetUserEmail(id, email1)

SetUserEmail(id, email2)

UserAdded(id, name, email1)

UserUpdated(id, email = *Some*(email))

Fits nicely with CRUD + PATCH

Assume insert before update

'Set' events

SetUserName(id, name)

SetUserEmail(id, email1)

SetUserEmail(id, email2)

Encourages idempotent processing

UserAdded(id, name, email1)

UserUpdated(id, email = *Some*(email))

Fits nicely with CRUD + PATCH

Assume insert before update

'Set' events

SetUserName(id, name)

SetUserEmail(id, email1)

SetUserEmail(id, email2)

Encourages idempotent processing

Single code path for query sync

UserAdded(id, name, email1)

UserUpdated(id, email = *Some*(email))

Fits nicely with CRUD + PATCH

Assume insert before update

'Set' events

SetUserName(id, name)

SetUserEmail(id, email1)

SetUserEmail(id, email2)

Encourages idempotent processing

Single code path for query sync

Minimally sized events to avoid conflict

UserAdded(id, name, email1)

UserUpdated(id, email = *Some*(email))

Fits nicely with CRUD + PATCH

Assume insert before update

'Set' events

SetUserName(id, name)
SetUserEmail(id, email1)

SetUserEmail(id, email2)

Encourages idempotent processing

Single code path for query sync

Minimally sized events to avoid conflict

Multiple streams

Transactions and consistent data resolution

Multiple streams

Transactions and consistent data resolution

Multiple streams

Sharding for throughput

Transactions and consistent data resolution

Multiple streams

Sharding for throughput

Better availability vs consistency compromise

1. Place independent events on different streams

- 1. Place independent events on different streams
- 2. Split streams by event type and unique Id

- 1. Place independent events on different streams
- 2. Split streams by event type and unique Id
- 3. Identify the 'transactions' you really need

- 1. Place independent events on different streams
- 2. Split streams by event type and unique Id
- 3. Identify the 'transactions' you really need
- 4. Use hierarchical streams to maximise number of streams

- 1. Place independent events on different streams
- 2. Split streams by event type and unique Id
- 3. Identify the 'transactions' you really need
- 4. Use hierarchical streams to maximise number of streams
- 5. Splitting and joining streams later is possible

But... no guaranteed order between streams

A field should only be updated by a single event stream

- A field should only be updated by a single event stream
- No foreign key constraints

- A field should only be updated by a single event stream
- No foreign key constraints
- In general, unique or data constraints 'enforced' on write

Let go of transactions and consistency

Why do we need transactions?

Why do we need transactions?

• Enforce business constraints e.g. uniqueness

Why do we need transactions?

• Enforce business constraints e.g. uniqueness

Guaranteed to see what I just wrote

Write and Read Consistency

But CAP theorem...

CAP or PACELC?

CAP or PACELC?

During a network **Partition**, choose between **Availability** versus **Consistency**

CAP or PACELC?

During a network **Partition**, choose between **Availability** versus **Consistency**

Else choose between

Latency versus Consistency

There is a middle ground...

Optional forced reads

Potentially conflicting events on same stream

Potentially conflicting events on same stream

- 1. Read at seq X
- 2. Run business rule
- 3. Stream must be at X to write

Potentially conflicting events on same stream

- 1. Read at seq X
- 2. Run business rule
- 3. Stream must be at X to write

Potential false positives

Potentially conflicting events on same stream

- 1. Read at seq X
- 2. Run business rule
- 3. Stream must be at X to write

Potential false positives

Smaller streams alleviate problems

Potentially conflicting events on same stream

- 1. Read at seq X
- 2. Run business rule
- 3. Stream must be at X to write

Potential false positives

Smaller streams alleviate problems

Optional forced reads

Query view must be at stream seq X

Potentially conflicting events on same stream

- 1. Read at seq X
- 2. Run business rule
- 3. Stream must be at X to write

Potential false positives

Smaller streams alleviate problems

Optional forced reads

Query view must be at stream seq X

Potential increased latency

Potentially conflicting events on same stream

- 1. Read at seq X
- 2. Run business rule
- 3. Stream must be at X to write

Potential false positives

Smaller streams alleviate problems

Optional forced reads

Query view must be at stream seq X

Potential increased latency

Do not use as default

Potentially conflicting events on same stream

- 1. Read at seq X
- 2. Run business rule
- 3. Stream must be at X to write

Potential false positives

Smaller streams alleviate problems

Optional forced reads

Query view must be at stream seq X

Potential increased latency

Do not use as default

Enforce timed waits

User: homer (id 4)

All Users: Seq 100

User 4: Seq 23

User: homer (id 4)

All Users: Seq 100

User 4: Seq 23

User: homer (id 4)

All Users: Seq 100

User 4: Seq 23

Returned on read and write via ETag

Pass as request header for:

User: homer (id 4)

All Users: Seq 100

User 4: Seq 23

- Pass as request header for:
 - Condition write ('transaction')

User: homer (id 4)

All Users: Seq 100

User 4: Seq 23

- Pass as request header for:
 - Condition write ('transaction')
 - Force query view update ('consistency')

User: homer (id 4)

All Users: Seq 100

User 4: Seq 23

- Pass as request header for:
 - Condition write ('transaction')
 - Force query view update ('consistency')
 - Caching

Conflict resolution instead of transactions

Resolve conflicts on query

Resolve conflicts on query

Conflicting events on same stream

Conflicting events on same stream

- Defined resolution algorithm on replay
 - e.g. Last Write Wins
 - Convergent/Commutative Replicated Data Types (CRDTs)

- Conflicting events on same stream
- Defined resolution algorithm on replay
 - e.g. Last Write Wins
 - Convergent/Commutative Replicated Data Types (CRDTs)

No falsely failed transactions

- Conflicting events on same stream
- Defined resolution algorithm on replay
 - e.g. Last Write Wins
 - Convergent/Commutative Replicated Data Types (CRDTs)

No falsely failed transactions

More resilient query views

Conflicting events on same stream

- Defined resolution algorithm on replay
 - e.g. Last Write Wins
 - Convergent/Commutative Replicated Data Types (CRDTs)

- No falsely failed transactions
 - More resilient query views
- Handles multi-region writes

- Conflicting events on same stream
- Defined resolution algorithm on replay
 - e.g. Last Write Wins
 - Convergent/Commutative Replicated Data Types (CRDTs)

No falsely failed transactions

More resilient query views

Handles multi-region writes

Potential temporary glitch

- Conflicting events on same stream
- Defined resolution algorithm on replay
 - e.g. Last Write Wins
 - Convergent/Commutative Replicated Data Types (CRDTs)

No falsely failed transactions

More resilient query views

Handles multi-region writes

Potential temporary glitch

Needs to be implemented on all query nodes

Summary

Start small and challenge everything!

Start small and challenge everything!

Incremental architecture for incremental demos

Start small and challenge everything!

Incremental architecture for incremental demos

Think "Events as an API"

Start small and challenge everything!

Incremental architecture for incremental demos

Think "Events as an API"

Accept weaker transactions and eventual consistency

"We should using event sourcing more than we do"

Martin Fowler (very loosely paraphrased)

event sourcing lib: bitbucket.org/atlassianlabs/eventsrc

