

Pivotal & AxonIQ

How to Build CQRS & Event Sourcing Applications with Axon & Pivotal Cloud Foundry

Ben Wilcock, Pivotal

Steven van Beelen, AxonIQ

 @benbravo73

 @smcvbeelen

AxonFramework

Solving non-functional app complexity in
Message-Driven systems

- First-class support for CQRS, DDD and EDA concepts
 - **Aggregates** & Aggregate Roots
 - **Commands, Queries** and **Events**
 - **Event Sourcing**
 - Sagas
- Works great with **spring**
by Pivotal
- **Open Source** (Apache 2 License) Java framework
- <https://axoniq.io/>

PCF

The premier platform for cloud-native development

- Focussed on **developer productivity**
- **The fastest path to production**
- Fully **polyglot** with support for Java, .Net, NodeJS, Python, etc.
- Marketplace **services** - DBs, MQs, APMs, etc.
- Highly automatable & CI / CD friendly
- Deploy code to production 000's of times a month!
- Available **online** via Pivotal Web Services (PWS) at run.pivotal.io

CQRS, what is it?

C(ommand) Q(uey) R(esponsibility) S(egregation)

Event Sourcing, what is it?

Example: Virtual Wallet

C.R.U.D.

Wallet

Id: 123

Owner: Steven

Balance: €1000

Balance is persisted, but how we got here isn't clear.
Great for projections and views, but somewhat 'lossy'.

Event Sourcing

WalletCreatedEvent:

Id: 123, Owner: Steven
> *Balance:* €0

CashDepositedEvent: €1500

> *Balance:* €1500

CashWithdrawnEvent: €500

> *Balance:* €1000

CashWithdrawnEvent: €500

> *Balance:* €500

CashDepositedEvent: €500

> *Balance:* €1000

Message Driven APIs: what do they consist of?

Public API

Commands

Route to single handler
Use consistent hashing
Return a result

Queries

Route with load balancing
Sometimes scatter/gather
Return a result

Events

Distribute to all event handlers
Consumers express ordering req's
Return no result
Can be persisted
Can be a 'source' of agg. state
Can be used to build projections

"Event" and **"Message"** are not the same thing!

A group of people are in a workshop or meeting room. One person is standing on the left, pointing at a wall covered in many sticky notes. Several other people are sitting on stools, looking towards the speaker. The room has large windows in the background. The entire image has an orange tint.

Virtual Wallet: let's **code** it!

Commissioning Databases with PCF...

No DBA's. No IT tickets. Just 2 simple commands:

➤ `"cf create-service"`

- Provisions a 'tablespace' with inline with the selected **plan**
- Fully automated - no manual steps
- HA

➤ `"cf bind-service"`

- Creates a dedicated **user** for the application with **credentials**
- Adds the **connection** string and **credentials** into the applications environment variables (picked up automatically by SpringBoot)

Demo: Pushing code to production with PCF...

No servers. No containers. Just 1 simple command:

➤ `cf push`

- **Uploads** your code to Cloud Foundry
- Layers required **runtimes** (e.g. JVM) onto a hardened **container**
- Sets up a **route** (URL) for your app
- Creates a **load balancing** entry for each instance
- Sets up **SSL termination** and **mTLS**
- Creates **health monitoring & logging** subsystems
- Binds all required **backing services** (database, messaging etc.)
- **Schedules** your app container to start
- Starts your app with the desired number of **instances** (scale)
- Automatic **restarts** if your app should ever stop...

A group of people in a workshop setting. A man on the left is pointing at a wall covered in papers. A group of four people are sitting on stools in the center, looking towards the man. A man on the right is standing with his arms crossed, looking towards the group. The image has an orange tint and a yellow box highlights the group of people sitting.

But **how** does this help us..?

Application Code & Frameworks Buildpacks | Spring Boot & Java | .NET | NodeJS | Python | Go | Staticfile | PHP | Ruby

Home
Dashboard
Order Books
Users
Images
Layout

Trader App

Evolutionary Architecture!

Start with a Monolith
It's easier to design & build

Redis Key Value Store

MySQL Relational DB

Spring Cloud Services
(Registry, Config, etc.)

Rabbit MQ Messaging

Open Service Broker API

Public Cloud Services

Customer Managed Services

Marketplace for Pivotal and Partner Products

CPI (Multi-cloud 'Cloud Provider API')

Application Code & Frameworks Buildpacks | Spring Boot & Java | .NET | NodeJS | Python | Go | Staticfile | PHP | Ruby

Home
Dashboard
Order Books
Users
Images
Layout

Trader App

Trading Engine

*Strangle the Monolith
using location transparency and adding
services*

Redis Key Value Store

MySQL Relational DB

Spring Cloud Services
(Registry, Config, etc.)

Rabbit MQ Messaging

Open Service Broker API

Public Cloud
Services

Customer
Managed
Services

Marketplace for Pivotal and Partner Products

CPI (Multi-cloud 'Cloud Provider API')

Application Code & Frameworks Buildpacks | Spring Boot & Java | .NET | NodeJS | Python | Go | Staticfile | PHP | Ruby

Home
Dashboard
Order Books
Users
Images
Layout

Trader App

Trading Engine

Trading Engine in

*Separate into Microservices
makes it easier to maintain and scale*

Redis Key Value Store

MySQL Relational DB

Spring Cloud Services
(Registry, Config, etc.)

Rabbit MQ Messaging

Open Service Broker API

Public Cloud
Services

Customer
Managed
Services

Marketplace for Pivotal and Partner Products

CPI (Multi-cloud 'Cloud Provider API')

What's next?

Axon Server

Coming “Soon”...

Axon Server in the Pivotal Service Marketplace

We're working on getting Axon Server into the PCF marketplace allowing dedicated on-demand Event Store, Command, Query and Event routing services

```
$> cf create-service axon-server
```

Axon Trader RefArch

Wallet Demo Code

Thanks for attending!

Check it out!

Ben Wilcock, Pivotal

Steven van Beelen, AxonIQ

 @benbravo73

 @smcvbeelen

 steven@axoniq.io

Introducing: Axon Trader

An open-source CQRS & Event Sourcing reference architecture built with...

- Spring Boot
- Axon Framework
- PCF (Pivotal Web Services)

axontrader.cfapps.io

Spring Boot

Java's most popular microservices framework

- Is there anyone who hasn't heard of Spring Boot?
- Fast, easy to build stand-alone **Spring** applications
- Opinionated 'starter' dependencies that **autoconfigure**
- 'starter-web' is great for RESTful **microservices**
- Embeds Tomcat, Jetty or Undertow
- Production-ready features (metrics, health, config)
- Easy to get started with **guides** & **initializer**
- <https://spring.io/projects/spring-boot>