


Granite - Offloading

Marc Pfaff | Basel


Why Offloading

- Scalability in AEM:
 - DAM Ingestion
 - Non-Clustered installation requirement
- The term Offloading:
 - In AEM used for all things job distribution and topology in clustered and non-clustered installations, e.g. 'Offloading Browser'
 - More technically it's 'only' a little add-on in Granite to Sling Job Distribution for handling non-clustered installations


Overview – Where to fit in the stack


Overview – Where to fit in the stack


Sling Job Distribution


Sling Job Distribution


Sling Job Distribution


Sling Job Distribution


Sling Job Distribution


Offloading Framework - Overview

- Detects offloading jobs
- Transport of job and job payload between origin and target instance
- Uses replication for the transport
- No distribution of jobs
- No execution of jobs


Offloading Framework – Replication

- Replication agents are created automatically
- Uses naming convention
- Needs manual adjustments (replication user)


Offloading Framework – Payload

- Defines the content to be transported between the instances
- Properties on the job payload
- Takes comma separated list of paths
- Used to build the replication package
- The job itself is implicitly added by the offloading framework
- Offloading job input
 - Property: OffloadingJobProperties. INPUT_PAYLOAD
(offloading.input.payload)
- Offloading job output
 - Property: OffloadingJobProperties. OUTPUT_PAYLOAD
(offloading.output.payload)

Offloading Browser - UI

- Configures Job Consumers
 - Configures the topic white/black listing properties of each instance
 - What jobs to execute on what instance
- Configures the distribution
- Configuration applies for both, clustered and non-clustered installations

Offloading Browser - UI

The screenshot shows the 'Offloading Admin' page within the 'Tools' section of the 'Experience Manager' under 'Marketing Cloud'. The left sidebar has links for 'Topology Browser' and 'Offloading Browser', with 'Offloading Browser' being the active tab. The main content area displays a table of offloading topics:

Topic /	
10.132.4.66:4502 (003a3aa5-346d-4931-b992-00bf6beddf0a)	<button>Disable</button>
10.132.4.66:4512 (0520c303-df18-4dab-98c6-c23fa519ec4b)	<button>Disable</button>
Topic com/adobe/granite/workflow/offloading	
10.132.4.66:4502 (003a3aa5-346d-4931-b992-00bf6beddf0a)	<button>Disable</button>
10.132.4.66:4512 (0520c303-df18-4dab-98c6-c23fa519ec4b)	<button>Disable</button>
Topic com/day/cq/replication/job/*	
10.132.4.66:4502 (003a3aa5-346d-4931-b992-00bf6beddf0a)	<button>Disable</button>
10.132.4.66:4512 (0520c303-df18-4dab-98c6-c23fa519ec4b)	<button>Disable</button>

A red oval highlights the topic 'Topic com/adobe/granite/workflow/offloading'.

Offloading Browser - UI

The screenshot shows the 'Offloading Admin' interface within the 'Experience Manager > Tools' section of the Marketing Cloud UI. The left sidebar has a 'Topology Browser' icon and the 'Offloading Browser' option selected. The main content area displays a table of offloading configurations.

Topic /	
10.132.4.66:4502 (003a3aa5-346d-4931-b992-00bf6beddf0a)	<button>Disable</button>
10.132.4.66:4512 (0520c303-df18-4dab-98c6-c23fa519ec4b)	<button>Disable</button>
Topic com/adobe/granite/workflow/offloading	
10.132.4.66:4512 (0520c303-df18-4dab-98c6-c23fa519ec4b)	<button>Disable</button>
10.132.4.66:4502 (003a3aa5-346d-4931-b992-00bf6beddf0a)	<button>Enable</button>
Topic com/day/cq/replication/job/*	
10.132.4.66:4502 (003a3aa5-346d-4931-b992-00bf6beddf0a)	<button>Disable</button>
10.132.4.66:4512 (0520c303-df18-4dab-98c6-c23fa519ec4b)	<button>Disable</button>


Offloading Browser - UI

The screenshot shows the AEM Topology Admin interface. The navigation bar at the top includes links for Marketing Cloud, Experience Manager, and Tools. Below the navigation is a sidebar with icons for Topology Browser and Offloading Browser. The main content area displays a table titled "Topology Admin > Cluster View > Instance View". The table lists properties and their values:

	Property	Value
1	com.adobe.granite.offloading.infrastructure.osgiconsole.path	/system/console
2	job.consumermanager.whitelist	*
3	org.apache.sling.instance.endpoints	http://10.132.4.66:4502/
4	com.adobe.granite.offloading.job.registeredtopics	/com/adobe/granite/workflow/offloading,com/day/cq/replication/job/*
5	org.apache.sling.event.jobs.consumer.topics	/com/day/cq/replication/job/*
6	job.consumermanager.blacklist	com/adobe/granite/workflow/offloading

A red oval highlights the value for property 6, which is "com/adobe/granite/workflow/offloading".

Overview – Where to fit in the stack


Workflow Distribution

- New JobConsumer
 - Class: WorkflowOffloadingJobConsumer
 - Topic: com/adobe/granite/workflow/offloading
 - Can launch new workflows
 - Expects the workflow model on the job payload
 - Expects the workflow payload on the job payload
- For use with clustered and non-clustered installations

Workflow Distribution – Job Consumer (Simplified)

```
@Component
@Service
@Properties({
 @Property(name = JobConsumer.PROPERTY_TOPICS, value = WorkflowOffloadingJobConsumer.TOPIC)
})
public class WorkflowOffloadingJobConsumer implements JobConsumer {

 // the topic for use for this job consumer
 public static final String TOPIC = "com/adobe/granite/workflow/offloading";

 // the job payload properties
 public static final String WORKFLOW_OFFLOADING_MODEL = "offloading.workflow.model";
 public static final String WORKFLOW_OFFLOADING_PAYLOAD = "offloading.workflow.payload";

 public JobResult process(Job job) {
 // read workflow model and payload from job payload
 String modelPath= job.getProperty(WORKFLOW_OFFLOADING_MODEL , "");
 String payloadPath= job.getProperty(WORKFLOW_OFFLOADING_PAYLOAD , "");

 // get/create WorkflowSession, WorkflowModel and WorkflowData objects
 WorkflowSession wfSession = ..;
 WorkflowModel wfModel = ..;
 WorkflowData wfData = ..;

 // start the workflow
 wfSession.startWorkflow(wfModel, wfData, metaData);

 // all good
 return JobResult.OK;
 }
}
```

Workflow Distribution – Job Consumer (Simplified)

```
@Component
@Service
@Properties({
 @Property(name = JobConsumer.PROPERTY_TOPICS, value = WorkflowOffloadingJobConsumer.TOPIC)
})
public class WorkflowOffloadingJobConsumer implements JobConsumer {

 // the topic for use for this job consumer
 public static final String TOPIC = "com/adobe/granite/workflow/of-
 // the job payload properties
 public static final String WORKFLOW_OFFLOADING_MODEL = "-
 public static final String WORKFLOW_OFFLOADING_PAYLOAD = "-;

 public JobResult process(Job job) {
 // read workflow model and payload from job payload
 String modelPath= job.getProperty(WORKFLOW_OFFLOADING_
 String payloadPath= job.getProperty(WORKFLOW_OFFLOADIN

 // get/create WorkflowSession, WorkflowModel and Workf
 WorkflowSession wfSession = ...;
 WorkflowModel wfModel = ...;
 WorkflowData wfData = ...;

 // start the workflow
 wfSession.startWorkflow(wfModel, wfData, metaData);

 // all good
 return JobResult.OK;
 }
}
```

- Create service component
- Must register with topic
- Implement new JobConsumer interface

Workflow Distribution – Job Consumer (Simplified)

```
@Component
@Service
@Properties({
 @Property(name = JobConsumer.PROPERTY_TOPICS, value = WorkflowOffloadingJobConsumer.TOPIC)
})
public class WorkflowOffloadingJobConsumer implements JobConsumer {

 // the topic for use for this job consumer
 public static final String TOPIC = "com/adobe/granite/workflow/offloading";

 // the job payload properties
 public static final String WORKFLOW_OFFLOADING_MODEL = "offloadj
 public static final String WORKFLOW_OFFLOADING_PAYLOAD = low.model";
 • Define the job topic

 public JobResult process(Job job) {
 // read workflow model and payload from job payload
 String modelPath= job.getProperty(WORKFLOW_OFFLOADING_MODEL , ""),
 String payloadPath= job.getProperty(WORKFLOW_OFFLOADING_PAYLOAD , "");

 // get/create WorkflowSession, WorkflowModel and WorkflowData objects
 WorkflowSession wfSession = ..;
 WorkflowModel wfModel = ..;
 WorkflowData wfData = ..;

 // start the workflow
 wfSession.startWorkflow(wfModel, wfData, metaData);

 // all good
 return JobResult.OK;
 }
}
```

Workflow Distribution – Job Consumer (Simplified)

```
@Component
@Service
@Properties({
 @Property(name = JobConsumer.PROPERTY_TOPICS, value = WorkflowOffloadingJobConsumer.TOPIC)
})
public class WorkflowOffloadingJobConsumer implements JobConsumer {

 // the topic for use for this job consumer
 public static final String TOPIC = "com/adobe/granite/workflow/offloading";


 // the job payload properties
 public static final String WORKFLOW_OFFLOADING_MODEL = "offloading.workflow.model";
 public static final String WORKFLOW_OFFLOADING_PAYLOAD = "offloading.workflow.payload";

 public JobResult process(Job job) {
 // read workflow model and payload from job payload
 String modelPath= job.getProperty(WORKFLOW_OFFLOADING_MODEL , "");
 String payloadPath= job.getProperty(WORKFLOW_OFFLOADING_PAYLOAD , "");

 // get/create WorkflowSession, WorkflowModel and WorkflowData obj
 WorkflowSession wfSession = ...;
 WorkflowModel wfModel = ...;
 WorkflowData wfData = ...;

 // start the workflow
 wfSession.startWorkflow(wfModel, wfData, metaData);

 // all good
 return JobResult.OK;
 }
}
```

- 
- 
- Access job properties (payload)
 - Read workflow model and payload from job properties

Workflow Distribution – Job Consumer (Simplified)

```
@Component
@Service
@Properties({
 @Property(name = JobConsumer.PROPERTY_TOPICS, value = WorkflowOffloadingJobConsumer.TOPIC)
})
public class WorkflowOffloadingJobConsumer implements JobConsumer {

 // the topic for use for this job consumer
 public static final String TOPIC = "com/adobe/granite/wo

 // the job payload properties
 public static final String WORKFLOW_OFFLOADING_MODEL = "
 public static final String WORKFLOW_OFFLOADING_PAYLOAD =

 public JobResult process(Job job) {
 // read workflow model and payload from job payload
 String modelPath= job.getProperty(WORKFLOW_OFFLOADING_MODEL ,
 String payloadPath= job.getProperty(WORKFLOW_OFFLOADING_PAYLOAD , );

 // get/create WorkflowSession, WorkflowModel and WorkflowData objects
 WorkflowSession wfSession = ...;
 WorkflowModel wfModel = ...;
 WorkflowData wfData = ...;

 // start the workflow
 wfSession.startWorkflow(wfModel, wfData, metaData);

 // all good
 return JobResult.OK;
 }
}
```

- Workflow specific
- Use workflow API to start workflow for the given model and payload

Workflow Distribution – Job Consumer (Simplified)

```
@Component
@Service
@Properties({
 @Property(name = JobConsumer.PROPERTY_TOPICS, value = WorkflowOffloadingJobConsumer.TOPIC)
})
public class WorkflowOffloadingJobConsumer implements JobConsumer {

 // the topic for use for this job consumer
 public static final String TOPIC = "com/adobe/granite/workflow/offloading";

 // the job payload properties
 public static final String WORKFLOW_OFFLOADING_MODEL = "offloading.workflow.model";
 public static final String WORKFLOW_OFFLOADING_PAYLOAD = "offloading.workflow.payload";

 public JobResult process(Job job) {
 // read workflow model and payload from job payload
 String modelPath= job.getProperty(WORKFLOW_OFFLOADING_
 String payloadPath= job.getProperty(WORKFLOW_OFFLOADIN


 // get/create WorkflowSession, WorkflowModel and Workf
 WorkflowSession wfSession = ...;
 WorkflowModel wfModel = ...;
 WorkflowData wfData = ...;

 // start the workflow
 wfSession.startWorkflow(wfModel, wfData, metaData);

 // all good
 return JobResult.OK;
 }
}
```

- Use JobResult enumeration to report back the job status

Overview – Where to fit in the stack


DAM Ingestion

- Default ingestion workflow: “DAM Update Asset”
 - Load is put on the instance where the workflow is started, usually the author
- New ingestion workflow: “DAM Update Asset Offloading”
 - Needs to be manually enabled by changing the workflow launcher
 - New workflow model with a single step: AssetOffloadingProcess
 - Uses WorkflowExternalProcess API
 - Creates a new job on topic: com/adobe/granite/workflow/offloading
 - Allows distributing the default ingestion workflow
 - Load is put on the instance where the job is distributed to
- Can be used to distribute in clustered and non-clustered installations

DAM Ingestion – Create Job (from workflow step)

```
@Component
@Service
public class AssetOffloadingProcess implements WorkflowExternalProcess {
 @Reference
 private JobManager jobManager;

 private static final String TOPIC = "com/adobe/granite/workflow/offloading";

 public Serializable execute(WorkItem workItem, WorkflowSession workflowSession, MetaDataMap metaDataMap){
 Asset asset = ...;
 String workflowModel = "/etc/workflow/models/dam/update_asset/jcr:content/model";
 String workflowPayload = "/content/dam/geometrixx-outdoors/articles/downhill-ski-conditioning.jpg";

 ValueMap jobProperties = new ValueMapDecorator(new HashMap<String, Object>());
 jobProperties.put(WORKFLOW_OFFLOADING_MODEL, workflowModel);
 jobProperties.put(WORKFLOW_OFFLOADING_PAYLOAD, workflowPayload);

 String offloadingInput = "/etc/workflow/models/dam/update_asset/jcr:content/model,
 /content/dam/geometrixx-outdoors/articles/downhill-ski-conditioning.jpg" ;
 String offloadingOutput = "/etc/workflow/models/dam/update_asset/jcr:content/model,
 /content/dam/geometrixx-outdoors/articles/downhill-ski-conditioning.jpg" ;

 jobProperties.put(OffloadingJobProperties.INPUT_PAYLOAD.propertyName(), offloadingInput);
 jobProperties.put(OffloadingJobProperties.OUTPUT_PAYLOAD.propertyName(), offloadingOutput);

 Job offloadingJob = jobManager.addJob(TOPIC, null, jobProperties);
 return offloadingJob.getId();
 }

 public boolean hasFinished(Serializable externalProcessId, ...){
 // returns null, if job is finished
 Job offloadingJob = jobManager.getJobById((String) externalProcessId);
 return offloadingJob == null;
 }
}
```

DAM Ingestion – Create Job (from workflow step)

```
@Component
@Service
public class AssetOffloadingProcess implements WorkflowExternalProcess {
 @Reference
 private JobManager jobManager;

 private static final String TOPIC = "com/adobe/granite/workflow/offloadi
 public Serializable execute(WorkItem workItem, WorkflowSession workflow
 Asset asset = ...;
 String workflowModel = "/etc/workflow/models/dam/update_asset";
 String workflowPayload = "/content/dam/geometrixx-outdoors/a
 ValueMap jobProperties = new ValueMapDecorator(new HashMap<String, Object>());
 jobProperties.put(WORKFLOW_OFFLOADING_MODEL, workflowModel);
 jobProperties.put(WORKFLOW_OFFLOADING_PAYLOAD, workflowPayload);

 String offloadingInput = "/etc/workflow/models/dam/update_asset/jcr:content/model,
 /content/dam/geometrixx-outdoors/articles/downhill-ski-conditioning.jpg" ;
 String offloadingOutput = "/etc/workflow/models/dam/update_asset/jcr:content/model,
 /content/dam/geometrixx-outdoors/articles/downhill-ski-conditioning.jpg" ;

 jobProperties.put(OffloadingJobProperties.INPUT_PAYLOAD.propertyName(), offloadingInput);
 jobProperties.put(OffloadingJobProperties.OUTPUT_PAYLOAD.propertyName(), offloadingOutput);

 Job offloadingJob = jobManager.addJob(TOPIC, null, jobProperties);
 return offloadingJob.getId();
 }

 public boolean hasFinished(Serializable externalProcessId, ...){
 // returns null, if job is finished
 Job offloadingJob = jobManager.getJobById((String) externalProcessId);
 return offloadingJob == null;
 }
}
```

MetaDataMap metaDataMap){

- Create service component
- Implement WorkflowExternalProcess interface
- Reference JobManager service

DAM Ingestion – Create Job (from workflow step)

```
@Component
@Service
public class AssetOffloadingProcess implements WorkflowExternalProcess {
 @Reference
 private JobManager jobManager;

 private static final String TOPIC = "com/adobe/granite/workflow/offloading";

 public Serializable execute(WorkItem workItem, WorkflowSession workflowSession, MetaDataMap metaDataMap){
 Asset asset = ...;
 String workflowModel = "/etc/workflow/models/dam/update_asset/jcr:content/model";
 String workflowPayload = "/content/dam/geometrixx-outdoors/articles/downhill-ski-conditioning.jpg";

 ValueMap jobProperties = new ValueMapDecorator(new HashMap<String, Obj
 jobProperties.put(WORKFLOW_OFFLOADING_MODEL, workflowModel);
 jobProperties.put(WORKFLOW_OFFLOADING_PAYLOAD, workflowPayload);

 String offloadingInput = "/etc/workflow/models/dam/update_as
 /content/dam/geometrixx-outdoors/articles/downhill-ski-c
 String offloadingOutput = "/etc/workflow/models/dam/update_a
 /content/dam/geometrixx-outdoors/articles/downhill-ski-o

 jobProperties.put(OffloadingJobProperties.INPUT_PAYLOAD.prop
 jobProperties.put(OffloadingJobProperties.OUTPUT_PAYLOAD.prop

 Job offloadingJob = jobManager.addJob(TOPIC, null, jobProperties);
 return offloadingJob.getId();
 }

 public boolean hasFinished(Serializable externalProcessId, ...){
 // returns null, if job is finished
 Job offloadingJob = jobManager.getJobById((String) externalProcessId);
 return offloadingJob == null;
 }
}
```

- DAM and Workflow specific
- Resolve to Asset
- Read model from meta data
- Read workflow payload from Asset path

DAM Ingestion – Create Job (from workflow step)

```
@Component
@Service
public class AssetOffloadingProcess implements WorkflowExternalProcess {
 @Reference
 private JobManager jobManager;

 private static final String TOPIC = "com/adobe/granite/workflow/offloading";

 public Serializable execute(WorkItem workItem, WorkflowSession workflowSession, MetaDataMap metaDataMap){
 Asset asset = ...;
 String workflowModel = "/etc/workflow/models/dam/update_asset/jcr:content/model";
 String workflowPayload = "/content/dam/geometrixx-outdoors/articles/downhill-ski-conditioning.jpg";

 ValueMap jobProperties = new ValueMapDecorator(new HashMap<String, Object>());
 jobProperties.put(WORKFLOW_OFFLOADING_MODEL, workflowModel);
 jobProperties.put(WORKFLOW_OFFLOADING_PAYLOAD, workflowPayload);

 String offloadingInput = "/etc/workflow/models/dam/update_asset/jcr:content/model,
 /content/dam/geometrixx-outdoors/articles/downhill-ski-conditioning.jpg";
 String offloadingOutput = "/etc/workflow/models/dam/update_asset/jcr:content/model,
 /content/dam/geometrixx-outdoors/articles/downhill-ski-conditioning.jpg";

 jobProperties.put(OffloadingJobProperties.INPUT_PAYLOAD.prop
 jobProperties.put(OffloadingJobProperties.OUTPUT_PAYLOAD.prop

 Job offloadingJob = jobManager.addJob(TOPIC, null, jobProperties);
 return offloadingJob.getId();
 }

 public boolean hasFinished(Serializable externalProcessId, ...
 // returns null, if job is finished
 Job offloadingJob = jobManager.getJobById((String) externalProcessId);
 return offloadingJob == null;
 }
}
```

- ValueMap for job properties
- Put model and payload on job properties
- Used by the JobConsumer

DAM Ingestion – Create Job (from workflow step)

```
@Component
@Service
public class AssetOffloadingProcess implements WorkflowExternalProcess {
 @Reference
 private JobManager jobManager;

 private static final String TOPIC = "com/adobe/granite/workflow/asset/offload";

 public Serializable execute(WorkItem workItem, WorkflowSession workflowSession, WorkflowContext workflowContext) throws Exception {
 Asset asset = ...;
 String workflowModel = "/etc/workflow/models/dam/update_asset";
 String workflowPayload = "/content/dam/geometrixx-outdoors/articles/downhill-ski-conditioning.jpg";
 ValueMap jobProperties = new ValueMapDecorator(new HashMap<String, Object>());
 jobProperties.put(WORKFLOW_OFFLOADING_MODEL, workflowModel);
 jobProperties.put(WORKFLOW_OFFLOADING_PAYLOAD, workflowPayload);

 String offloadingInput = "/etc/workflow/models/dam/update_asset/jcr:content/model,
 /content/dam/geometrixx-outdoors/articles/downhill-ski-conditioning.jpg" ;
 String offloadingOutput = "/etc/workflow/models/dam/update_asset/jcr:content/model,
 /content/dam/geometrixx-outdoors/articles/downhill-ski-conditioning.jpg" ;

 jobProperties.put(OffloadingJobProperties.INPUT_PAYLOAD.propertyName(), offloadingInput);
 jobProperties.put(OffloadingJobProperties.OUTPUT_PAYLOAD.propertyName(), offloadingOutput);

 Job offloadingJob = jobManager.addJob(TOPIC, null, jobProperties);
 return offloadingJob.getId();
 }

 public boolean hasFinished(Serializable externalProcessId, ...){
 // returns null, if job is finished
 Job offloadingJob = jobManager.getJobById((String) externalProcessId);
 return offloadingJob == null;
 }
}
```

- Build offloading payload properties
- Comma separated list of paths
- Put them on the job payload as well
- Only used for non-clustered distribution

DAM Ingestion – Create Job (from workflow step)

```
@Component
@Service
public class AssetOffloadingProcess implements WorkflowExternalProcess {
 @Reference
 private JobManager jobManager;

 private static final String TOPIC = "com/adobe/granite/workflow/offloading";

 public Serializable execute(WorkItem workItem, WorkflowSession workflowSession, MetaDataMap metaDataMap){
 Asset asset = ...;
 String workflowModel = "/etc/workflow/models/dam/update_asset/jcr:content/model";
 String workflowPayload = "/content/dam/geometrixx-outdoors/articles/downhill-ski-conditioning.jpg";

 ValueMap jobProperties = new ValueMapDecorator(new HashMap<String, Object>());
 jobProperties.put(WORKFLOW_OFFLOADING_MODEL, workflowModel);
 jobProperties.put(WORKFLOW_OFFLOADING_PAYLOAD, workflowPayload);

 String offloadingInput = "/etc/workflow/models/dam/update_asset/jcr:content/model";
 String offloadingOutput = "/etc/workflow/models/dam/update_asset/jcr:content/model";

 jobProperties.put(OffloadingJobProperties.INPUT_PAYLOAD.propertyName(), offloadingInput);
 jobProperties.put(OffloadingJobProperties.OUTPUT_PAYLOAD.propertyName(), offloadingOutput);

 Job offloadingJob = jobManager.addJob(TOPIC, null, jobProperties);
 return offloadingJob.getId();
 }

 public boolean hasFinished(Serializable externalProcessId, ...){
 // returns null, if job is finished
 Job offloadingJob = jobManager.getJobById((String) externalProcessId);
 return offloadingJob == null;
 }
}
```

- Create job using JobManager service
- Use topic from job consumer
- Put job payload properties
- Return the jobId as the workflow process id (workflow specific)

DAM Ingestion – Create Job (from workflow step)

```
@Component
@Service
public class AssetOffloadingProcess implements WorkflowExternalProcess {
 @Reference
 private JobManager jobManager;

 private static final String TOPIC = "com/adobe/granite/workflow/offloading";

 public Serializable execute(WorkItem workItem, WorkflowSession workflowSession, MetaDataMap metaDataMap){
 Asset asset = ...;
 String workflowModel = "/etc/workflow/models/dam/update_asset/jcr:content/model";
 String workflowPayload = "/content/dam/geometrixx-outdoors/articles/downhill-ski-conditioning.jpg";

 ValueMap jobProperties = new ValueMapDecorator(new HashMap<String, Object>());
 jobProperties.put(WORKFLOW_OFFLOADING_MODEL, workflowModel);
 jobProperties.put(WORKFLOW_OFFLOADING_PAYLOAD, workflowPayload);

 String offloadingInput = "/etc/workflow/models/dam/update_asset/jcr:content/model";
 String offloadingOutput = "/etc/workflow/models/dam/update_asset/jcr:content/model";
 jobProperties.put(OffloadingJobProperties.INPUT_PAYLOAD.propertyName, offloadingInput);
 jobProperties.put(OffloadingJobProperties.OUTPUT_PAYLOAD.propertyName, offloadingOutput);

 Job offloadingJob = jobManager.addJob(TOPIC, null, jobProperties);
 return offloadingJob.getId();
 }

 public boolean hasFinished(Serializable externalProcessId, ...){
 // returns null, if job is finished
 Job offloadingJob = jobManager.getJobById((String) externalProcessId);
 return offloadingJob == null;
 }
}
```

- Workflow API specific callback
- Process id = jobId, from execute()
- Query job by jobId
- Workflow step finished when job is finished


Development - Recipe

1. Choose a job topic
2. Create JobConsumer component and register with topic chosen
3. To create a new job use new JobManager.addJob() API with the topic chosen and the job payload
4. Add offloading payload to job payload
5. Bundle and deploy JobConsumer on topology instances
6. Enable/Disable the new topic on the instances, using Offloading Browser


Take away

AEM	DAM Ingestion	
Granite	Offloading	Workflow Distribution
Sling	Discovery	Job Distribution


Take away


Take away


Take away


Take away


Take away

AEM	DAM Ingestion
Granite	O
Sling	O

cq-dam-core

- Makes use of com/adobe/granite/workflow/offloading topic from Workflow Distribution
- New workflow step (external step) that creates a new job on topic com/adobe/granite/workflow/offloading
- New “DAM Update Asset Offloading” workflow
- Supports clustered and non clustered configurations


Adobe