CORNELIA DAVIS
SR. DIRECTOR OF TECHNOLOGY
PIVOTAL

RETHINKING THINKING MODELS FOR EVENT-DRIVEN PROGRAMMING
function SumToN(n : INTEGER): INTEGER;
var
 i : INTEGER;
 s : INTEGER;
begin
 i := 0;
 s := 0;
 while (i <= n) do
 begin
 s := s + i;
 i := i + 1;
 end;
 SumToN := s;
end;
(define sumToN
 (lambda (n)
 (if (= n 1)
 1
 (+ n (sumToN (- n 1)))
)))
function SumToN(n : INTEGER): INTEGER;
var
 i : INTEGER;
 s : INTEGER;
begin
 i := 0;
 s := 0;
 while (i <= n) do
 begin
 s := s + i;
 i := i + 1;
 end;
 SumToN := s;
end;
(define sumToN
 (lambda (n)
 (if (= n 1)
 1
 (+ n (sumToN (- n 1)))))
)

(BASE CASE) (CONDITIONAL)

(GENERAL CASE)
(INCLUDES A LEAP OF FAITH)
function SumToN(n : INTEGER): INTEGER;
var
 i : INTEGER;
 s : INTEGER;
begin
 i := 0;
 s := 0;
 while (i <= n) do
 begin
 s := s + i;
 i := i + 1;
 end;
 SumToN := s;
end;

(define sumToN
 (lambda (n)
 (if (= n 1)
 1
 (+ n (sumToN (- n 1)))))
)

RECURSION IS HARD!!

RECURSION IS NATURAL
WHAT ARE THE PRIMITIVES, PATTERNS AND PLATFORMS THAT WILL MAKE EVENT-DRIVEN PROGRAMMING EASY?
FUNCTIONS AND EVENTS?
MAYBE

I HONESTLY HAVEN’T GOT A CLUE
THE "IMPERATIVE" MODEL?

- Cloud-Native App
 (yup, the microservices)

- Cloud-Native Services
 (yup, some are apps
 ... and other are other types
 of services)

- Cloud-Native Data
 (a distributed data fabric)

- The Cloud-Native Collective
 (implicit and explicit connections)
Microservices - Not A Free Lunch!

TUESDAY, APRIL 8, 2014 AT 8:54AM

This is a guest post by Benjamin Wootton, CTO of Contino, a London based consultancy specialising in applying DevOps and Continuous Delivery to software delivery projects.

Microservices are a style of software architecture that involves delivering systems as a set of very small, granular, independent collaborating services.

WE’VE BEEN THINKING CLIENT/SERVER FOR SO LONG

- HA & Scaling
 - → Multiple Instances
 - → Load Balancing
 - → Externalize Config

- Resilience
 - → Statelessness
 - → Retries
 - → Circuit Breaker
Autonomy and Agility
- → Versioning

Dynamic Environment
- → Service Discovery
- → Resource Bindings
IN SERVICE TO “SERVICES”

- Agility and Autonomy
 - Services get their own DB
 - MDM? (ehh)
- Resilience
 - Caches
 - Cache miss
 - Expiry
WE’VE BEEN THINKING CLIENT/SERVER FOR SO LONG

- **Managability**
 - → Distributed Tracing
- Act locally - who’s thinking globally?
DISTRIBUTED SYSTEMS CONCERNS

- HA & Scaling
- Dynamic Environment
- Resilience
- Autonomy and Agility
- Managability
RESILIENCE

FROM RETRIES...

CLIENT

RETRY

SERVICE

... TO PROMISES

CLIENT

PROMISE

EVENT

GENERAL CASE
(INCLUDES A LEAP OF FAITH)

FROM CIRCUIT BREAKERS...

... ENSURING EVENTS ARE NOT LOST

@cdavisafc
FROM CACHE EXPIRY...

SERVICE

CACHE EXPIRY

GENERAL CASE
(INCLUDES A LEAP OF FAITH)

VIEW

SERVICE

EVENT CONSUMER

... ENSURING EVENTS ARE NOT LOST

... TO MATERIALIZED VIEWS
RESILIENCE & SCALE

FROM SERVICES... ... TO FUNCTIONS

FROM LOAD BALANCING... ... TO FUNCTIONS

A BIT LIKE THE STACK FRAME WITH EACH RECURSIVE CALL
FROM DATA BOTTLENECK . . .

. . . DATA PARTITIONING

. . . AND PARTITION RESOLVERS
FROM SHARED DATABASES...

EVENT SOURCING
ALSO, EVENT PRODUCERS
MANY QUESTIONS

- Programming the “Collective”
- Justifying the “leap of faith”
- ...

@cdavisafc
CLOUD-NATIVE - IMPERATIVE MODEL

- Cloud-native Apps
 - Scale out
 - Statelessness
 - Externalize configuration
 - Implications from changes in the application lifecycle
 - Retries

- Services
 - Versioned services (autonomy)
 - Service Discovery
 - Distributed tracing

- Data
 - Breaking the Data monolith
 - Data APIs
 - Caching
 - Polyglot Persistence
 - Event sourcing
CLOUD-NATIVE - EVENT-DRIVEN MODEL

- Promises
- Event Consumers
- Event Producers
- Distributed Data Fabric: Data Partitioning and Partition Resolvers
- Event Sourcing and Materialized Views
- Health check (are producers & consumers functioning?)
Hard to explain in layman terms in just a sentence. I’ll try to make it as layman as possible.

Suppose you have a function f which takes one argument which is supposed to be a continuation. Then call/cc is a special function that takes f as an argument and calls f passing it, as its argument, the current continuation, which is the continuation in which call/cc itself was called.
THANK YOU