How Process orchestration Increases Agility Without Harming Architecture

aberndruecker

(horeography is great!

Photo by Lijian Zhang, under Creative Commons SA 2.0 License

Photo by Lijian Zhang, under Creative Commons SA 2.0 License and Wikimedia Commons / CC BY-SA 4.0

Event-driven

Peer-to-peer event chains

Pinball Machine Archite

"What the hell just happened?"

Peer-to-peer event chains

Service

Service

Why is it so tempting?

Why is it so tempting?

Adding is easy!

You can "buy" a shorter initial time-to-value by choreography.

It yields in technical debt.

Service ...

Service

Peer-to-peer event chains

Peer-to-peer event chains

The danger is that it's very easy to make nicely decoupled systems with event notification, without realizing that you're losing sight of that larger-scale flow, and thus set yourself up for trouble in future years.

The danger is that it's very easy to make nicely decoupled systems with event notification, without realizing that you're losing sight of that larger-scale flow, and thus set yourself up for trouble in future years.

The danger is that it's very easy to make nicely decoupled systems with event notification, without realizing that you're losing sight of that larger-scale flow, and thus set yourself up for trouble in future years.

Extract the domain logic around order fulfillment

Decide about responsibility

My definition

orchestration = command-driven communication (horeography = event-driven communication

Definitions

Event = Something happened in the past. It is a fact.

Sender does not know who picks up the event.

(ommand = Sender wants s.th. to happen. It has an intent.

Recipient does not know who issued the command.

It is not about the protocol!

It can still be messaging!

Communication vs. Collaboration Style

Communication Style	Synchronous Blocking	Asynchronous Non-Blocking	
Collaboration Style	Command-Driven		Event-Driven
Example	REST	Messaging (Queues)	Messaging (Topics)
Feedback Loop	HTTP Response	Response Message	-
Pizza Ordering via	Phone Call	E-Mail	Twitter

orchestration can be stateful / long running

Warning: Contains Opinion

mail@berndruecker.io
@berndruecker
http://berndruecker.io/

Glue code (e.g. Java)

Send command: fetch goods

Goods fetched

Goods fetched

```
https://github.com/berndruecker/flowing-
retail/blob/master/kafka/java/order-
zeebe/src/main/java/io/flowing/retail/kafka/or
der/flow/FetchGoodsAdapter.java
```

```
@Autowired
private MessageSender messageSender;
@Autowired
private OrderRepository orderRepository;
@ZeebeWorker(type = "fetch-goods")
public void handle(JobClient client, ActivatedJob job) {
  OrderFlowContext context = OrderFlowContext.fromMap(job.getVariablesAsMap());
  Order order = orderRepository.findById( context.getOrderId() ).get();
  // generate an UUID for this communication
  String correlationId = UUID.randomUUID().toString();
  messageSender.send(new Message<FetchGoodsCommandPayload>( //
 "FetchGoodsCommand", //
 context.getTraceId(), //
 new FetchGoodsCommandPayload() //
 .setRefId(order.getId()) //
 .setItems(order.getItems())) //
 .setCorrelationid(correlationId));
  client.newCompleteCommand(job.getKey()) //
 .variables(Collections.singletonMap("CorrelationId FetchGoods", correlationId))
 .send().join();
```

@Component

public class FetchGoodsAdapter {

Out-of-the-box Connectors

Kafka Producer

GitLab

GitHub

SendGrid

Amazon SQS

OpenAI

Asana

AWS Lambda

Camunda Operate

Google Maps

Microsoft Teams

Amazon SNS

MessageBird

UiPath

Google Drive

RabbitMQ

Twilio

Microsoft Power Automate

Automation

GraphQL

EasyPost

... and more

Using a workflow engine

Workflow Engine:

1s stateful

(an wait (an retry (an escalate (an compensate

Provides visibility

Now it is easy to change the orchestration logic

Processes are domain logic and live inside service boundaries

Processes are domain logic and live inside service boundaries

(hallenge: (ommand vs. Event

(ommand

1

Event

(ommands in disguise

Wording of recipient

Send Message

The (ustomer Needs To Be Sent A Message To (onfirm Address (hange Event

Wording of Sender

Direction of dependency

Description	Example	Recommendation
Service knows internals of other services	Joined database	
	Service knows internals of	Service knows internals of Joined database

Type of coupling	Description	Example	Recommendation
Implementation Coupling	Service knows internals of other services	Joined database	Avoid

Type of coupling	Description	Example	Recommendation
Implementation Coupling	Service knows internals of other services	Joined database	Avoid
Temporal Coupling	Service depends on availability of other services	Synchronous blocking communication	

This is influenced with the communication or collaboration style

(an be also reduced by other means than asynchronous messaging!

Type of coupling	Description	Example	Recommendation
Implementation Coupling	Service knows internals of other services	Joined database	Avoid
Temporal Coupling	Service depends on availability of other services	Synchronous blocking communication	Reduce or manage

Type of coupling	Description	Example	Recommendation
Implementation Coupling	Service knows internals of other services	Joined database	Avoid
Temporal Coupling	Service depends on availability of other services	Synchronous blocking communication	Reduce or manage
Deployment Coupling	Multiple services can only be deployed together	Release train	

Type of coupling	Description	Example	Recommendation
Implementation Coupling	Service knows internals of other services	Joined database	Avoid
Temporal Coupling	Service depends on availability of other services	Synchronous blocking communication	Reduce or manage
Deployment Coupling	Multiple services can only be deployed together	Release train	Typically avoid , but depends

Type of coupling	Description	Example	Recommendation
Implementation Coupling	Service knows internals of other services	Joined database	Avoid
Temporal Coupling	Service depends on availability of other services	Synchronous blocking communication	Reduce or manage
Deployment Coupling	Multiple services can only be deployed together	Release train	Typically avoid , but depends
Domain Coupling	Business capabilities require multiple services	Order fulfillment requires payment, inventory and shipping	

Type of coupling	Description	Example	Recommendation
Implementation Coupling	Service knows internals of other services	Joined database	Avoid
Temporal Coupling	Service depends on availability of other services	Synchronous blocking communication	Reduce or manage
Deployment Coupling	Multiple services can only be deployed together	Release train	Typically avoid , but depends
Domain Coupling	Business capabilities require multiple services	Order fulfillment requires payment, inventory and shipping	Unavoidable unless you change business requirements or service boundaries

(ustomer (reated

(ustomer onboarding is a mix!

It is all about responsibility!

Long running capabilities are essential to design good service boundaries

(= a good architecture)

If the credit card was rejected, the customer can provide new details

Sam Newmann

A few smart god services tell anemic CRUD services what to do

Who is responsible to deal with problems?

(Potentially) long running services

Embrace asynchronicity

Happy case: Synchronous response otherwise: asynchronous

Designing good service boundaries

C

Scaling adoption

Provide custom connectors

Provide process orcherstration as a service

Center of Excellence

Domain

Golden Paths

The Speed Paradox

At Spotify, we've always believed in the speed and ingenuity that comes from having autonomous development teams. But as we learned firsthand, the faster you grow, the more fragmented and complex your software ecosystem becomes. And then everything slows down again.

The Standards Paradox

By centralizing services and standardizing your tooling, Backstage streamlines your development environment from end to end. Instead of restricting autonomy, standardization frees your engineers from infrastructure complexity. So you can return to building and scaling, quickly and safely.

- # Orchestration != central # (horeography != decoupled
- # Orchestration = (ommand-driven
 # (horeography = Event-driven
- # You need to balance both!
 # It is about responsibility and the direction of coupling
- # You need long running capabilities to design good boundaries # Some central capability for providing infrastructure helps

Want To Know More?

Contact: <u>bernd.ruecker@camunda.com</u>

@berndruecker

Slides: https://berndruecker.io

Blog: https://blog.bernd-ruecker.com/

Code: https://github.com/berndruecker

https://ProcessAutomationBook.com/

