From codebase to database: Automation via workflows

A way of writing customizable logic.

Agenda

- What is workflow as a concept
- Some examples of workflow
- Automate workflows using traditional coding techniques
- Problem with traditional techniques
- Design a technique using event based architecture to solve the problem

- Use Cases
- Benefits / Advantages over traditional methods
- Overview: our implementation of this technique
- Challenges we are facing with this design

Workflow as a concept

- <u>Dictionary meaning:</u>
 - The sequence of processes through which a piece of work passes from initiation to completion.
- It is a sequence of operations, declared as work of a person or group/organization.
- From a higher-level perspective, workflow may be considered a view or representation of real work.
- Workflows may be viewed as one fundamental building block to be combined with other parts of an organization's structure.
- <u>History:</u>

One of the earliest usages of the term 'work flow' was in a railway engineering journal from 1921.

Sample Workflow

An example workflow for the purpose to this talk.

A simplistic workflow from medical services domain

Automated workflow via Traditional coding technique

```
class Appointment < ActiveRecord::Base
  belongs_to :doctor
  belongs_to :patient

  after_create :send_sms_to_doctor_and_patient
  after_create :remind_patient_before_hand

  def remind_patient_before_hand(appointment)
 MailerWorker.perform_at(
(appointment.scheduled_time - 15.minutes),
  appointment.patient_id)
 end
end</pre>
```


Problems with this method:

- Suppose we try to sell this to different doctors, and found out that every doctor's workflow is little bit different.
- How can we achieve this kind of customizability in our application to cater for different requirements?
- Suppose, we came up with settings feature where a set of settings can be enabled/disabled to handle different requirements. (but is it a feasible solution?)
- So now we will design a solution based on event driven architecture, which is fully customizable and can handle requirement differences easily.

Event driven architecture (EDA)

- It's a software architecture pattern promoting the production, detection, consumption of, and reaction to events.
- Key aspects:

1. Type of interaction: Event-driven

2. Initiator: Event

3. Participants: Open-ended

- Some principles of EDA:
 - 1. "Real-time" events as they happen at the producer
 - 2. One-way "fire-and-forget"
 - 3. Immediate action at the consumers
 - 4. Informational ("someone logged in"), not commands ("audit this")

Event Flow

EDA (generic block diagram)

Design a system using EDA to solve our

problem

System comprised of following entities

System's primary focus should be on the domain & domain logic.

• Domain events:

- A Domain Event is something that happened that the domain expert cares about.
- By exposing relevant Domain Events on a shared event bus we can isolate cross cutting functions to separate system.

Conditions:

- Often domain logic accompanies with some conditional scenarios.
- Through this entity, we decide whether to execute a given action after evaluating defined conditions. Conditions may be optional.

Actions:

- A way of reacting to domain events in the system.
- We can perform any activity in the system when an event is triggered.

Automate the sample workflow with this event-driven system

- We will create a workflow as:
 - Triggering Event:
 - New appointment scheduled event.
 - Action:
 - Send a notification sms to doctor & patient with appointment time.
 - Send a reminder to patient 15 mins before appointment time.
- Let's name this workflow as 'notification_workflow'

- We can have a workflow model to save our custom workflows to database.
- Instead of sending notification directly in appointment's callback, we now publish appointment scheduled(created) event in it.
- Consider we have some method to subscribe a workflow to any domain event. Using that we can now register our notification_workflow to appointment scheduled event.
- We can implement some sort of Event processing engine which will find all the workflows registered on a triggered event & can execute them all.
- We can provide a GUI interface for creating & editing workflows. This way every health provider can create custom workflows according to his needs.

```
class Worflow < ActiveRecord::Base</pre>
  has many :conditions
  has many :actions
  def execute
 # evaluate conditions & execute actions
 end
end
class Appointment < ActiveRecord::Base</pre>
  belongs to :doctor
  belongs to :patient
  after_create :new_appointment_created_event
end
register(notification workflow,
:new appointment created)
# some method in Event processing engine.
def execute(worflow_id)
  workflow = Workflow.find(workflow id)
  workflow.execute()
end
```


Use cases for EDA

- Notifications module
 - Notifications can be a cross cutting concern in many systems, which makes it a perfect contestant for using EDA.
 - For example: A system consisting of monitoring & reporting service
 - Monitoring service want's to send notification when some metric goes above threshold value.
 - Reporting service send different types of reports via notifications.
- Implement hooks within some service
 - For example: A popular code hosting platform 'Github' provides a webhook service.
 - It allows external services to be notified with a POST request, when certain events happen within your repository.

Let me select individual events. Commit comment Create Commit or diff commented on. Branch or tag created. Delete Deployment Branch or tag deleted. Repository deployed. Deployment status Fork Deployment status updated from the API. Repository forked. Gollum Issue comment Wiki page updated. Issue comment created, edited, or deleted. Issues Member Issue opened, edited, closed, reopened, assigned, Collaborator added to a repository. unassigned, labeled, or unlabeled. Page build Public Pages site built. Repository changes from private to public. Pull request Pull request review comment Pull request opened, closed, reopened, edited, Pull request diff comment created, edited, or assigned, unassigned, labeled, unlabeled, or deleted. synchronized. Push Release

Release published in a repository.

Git push to a repository.

Advantages of EDA over traditional methods

- Fully Customizable
- Highly Scalable
- Easily extensible
- Efficiently handle crosscutting concerns by decoupled system.

High level overview of 'our' implementation of EDA

- Binary tree structure
- Introduced notion of branches
- Branch can be action branch or condition branch
- Workflow has one compulsory branch called trigger branch
- Action branches are always present at leaf nodes of the tree

Challenges we are facing in this system

Activities performed in workflow actions can trigger other events implicitly
triggering other workflows subscribed to that event which can result into a
loop of workflows triggering each other leading to deadlock conditions.
 How this problem can be solved efficiently? (Think)

Open for discussions!

References

- Wikipedia
- http://www.slideshare.net/stnor/event-driven-architecture-3395407

Thank You