

#### CQRS & EventSourcing With Spring & Axon

By: Nakul Mishra


"Success by design is infinitely better than a win by chance."


### Code is like water, it reflects


### Our perception


### Business Reality


### DDD - Focus on domain


### DDD In Practice?


Place behaviour in "Domain Model"


Place behaviour in "Domain Model"


Code should reflect "Business REALITY" (Ubiquitous language)


Place behaviour in "Domain Model"


Provide unit of consistency across Domain Model via "Aggregate"


Code should reflect "Business REALITY" (Ubiquitous language)


Place behaviour in "Domain Model"


Provide unit of consistency across Domain Model via "Aggregate"


Code should reflect "Business REALITY" (Ubiquitous language)


Define clear "bounded context" & protect your model.


### Aggregate


### **Event Sourcing**


### Traditional app


### Traditional app - What Happened

12345	1	Veggie Burger	Shipped
-------	---	---------------	---------


### Event sourcing


Item Added Veggie Burger


Item Added	1	Veggie Burger	
Item Added	1	Salad	


Item Added	1	Veggie Burger	
Item Added	1	Salad	
Item Added	1	Ice cream	


Item Added	1	Veggie Burger	
Item Added	1	Salad	
Item Added	1	Ice cream	
Item Removed	1	Ice cream	


Item Added	1	Veggie Burger	
Item Added	1	Salad	
Item Added	1	Ice cream	
Item Removed	1	Ice cream	
Item Removed	1	Salad	


Item Added	1	Veggie Burger	
Item Added	1	Salad	
Item Added	1	Ice cream	
Item Removed	1	Ice cream	
Item Removed	1	Salad	
OrderConfirmed			


Item Added	1	Veggie Burger	
Item Added	1	Salad	
Item Added	1	Ice cream	
Item Removed	1	Ice cream	
Item Removed	1	Salad	
OrderConfirmed			


Order Shipped


Where to store events?


### **Event Store Implementation**

- EventStore Greg Young
- AxonDB AxonIQ
- Relational DBMS
- Roll out your own....

### CQRS


#### Command


# I WANT SOMETHING DONE


#### Query (Projections)


# 


#### AxonFramework


#### Axon, Location Transparency + Other Stuff


#### Demo

https://github.com/nklmish/axon-casino

"I hear and I forget. I see and I remember. I do and I understand." - Confucius

# Complex Transaction Management?


# Basic Availability, Soft state, Eventual consistency


# Saga

- Use to manage BASE transactions.
- React on event
- Coordinates activities between
  - Bounded contexts
  - Aggregates


#### Demo at Scale


#### How Can YOU Find...


#### Commands?


## Aggregates?


#### **Bounded Context?**


#### DomainEvent?


## Projections?


# Policy?


#### Etc?


#### **EventStorming** = bringing together


#### **EventStorming** ≠ Brainstorming


#### EventStorming


## Final Result == Engineering Input


# Summary

- Domain first, technology later.
- DDD != perfection.
- CQRS + Event sourcing =
- Axon, theory to practise
- Event Storming == collective learning
- Learning & connecting dots

# Thank You Q&A

https://github.com/nklmish/axon-casino

http://tiny.cc/lsauuy


**Feedback** 

