

The Art of the State Fully managed service orchestration powered by state machines

Gabe Hollombe Sr. Technical Evangelist, AWS

in gabehollombe

What we'll cover in this session

- Getting things done with distributed services
- Coordination patterns: Choreography vs. Orchestration
- Service orchestration made easy using state machines
- AWS Step Functions: state machines in the cloud
- Examples from the real world
- Where to learn more

Getting Things Done

In a Monolith, everything gets deployed together

With Microservices, we split the work between multiple systems

Microservices can give us increased agility and scalability

But distributed systems can be harder to coordinate and debug

Coordination Patterns Choreography & Orchestration

Here's a simplified banking system

Processing a new account application requires some coordination

Account Applications

Emits Listens For

Application Submitted

Identity Check Requested Address Checked

Address Check Requested

Application Approved

Application Rejected

Identity Checked

Application Reviewed

Event Bus

Accounts

Listens For Emits

Account Opened Application Approved

Emits Listens For

Identity Checked Identity Check Requested

Account Applications

Emits Listens For

Application Submitted

Identity Check Requested Address Checked

Address Check Requested

Application Approved

Application Rejected

Identity Checked

Application Reviewed

Event Bus

Accounts

Emits Listens For

Account Opened Application Approved

Emits Listens For

Identity Checked Identity Check Requested

Account Applications

Emits

Application Submitted

Identity Check Requested

Application Approved

Address Check Requested

Application Rejected

Listens For

Identity Checked

Address Checked

Application Reviewed

Event Bus

Accounts

Emits Listens For

Account Opened Application Approved

Emits Listens For

Identity Checked Identity Check Requested

Address Check Requested **Address Checked**

Account Applications

Emits Listens For

Application Submitted Identity Checked

Identity Check Requested Address Checked

Address Check Requested

Application Reviewed

Application Approved

Application Rejected

Event Bus

Accounts

Emits Listens For

Account Opened Application Approved

Emits Listens For

Identity Checked Identity Check Requested

Account Applications

Emits Listens For

Identity Checked Application Submitted

Identity Check Requested Address Checked

Address Check Requested

Application Approved

Application Rejected

Application Reviewed

Event Bus

Accounts

Emits Listens For

Account Opened Application Approved

Emits Listens For

Identity Checked Identity Check Requested

Account Applications

Listens For Emits

Identity Checked Application Submitted

Identity Check Requested

Address Check Requested

Application Approved

Application Rejected

Address Checked

Application Reviewed

Event Bus

Accounts

Emits Listens For

Account Opened Application Approved

Emits Listens For

Identity Checked Identity Check Requested

Account Applications

Listens For Emits

Identity Checked Application Submitted

Identity Check Requested Address Checked

Address Check Requested

Application Approved

Application Rejected

Application Reviewed

Event Bus

Accounts

Emits Listens For

Account Opened Application Approved

Emits Listens For

Identity Checked Identity Check Requested

Account Applications

Emits Listens For

Identity Checked Application Submitted

Identity Check Requested Address Checked

Address Check Requested

Data Checking

Listens For

Application Approved

Application Rejected

Identity Checked

Address Checked

Emits

Identity Check Requested

Address Check Requested

Application Reviewed

Event Bus

Accounts

Emits Listens For

Account Opened Application Approved

Account Applications

Emits Listens For

Application Submitted Identity Checked

Identity Check Requested Address Checked

Address Check Requested

Application Reviewed

Application Approved

Application Rejected

Event Bus

Accounts

Emits Listens For

Account Opened Application Approved

Data Checking

Emits Listens For

Identity Checked Identity Check Requested

Account Applications

Emits Listens For

Application Submitted Identity Checked

Identity Check Requested Address Checked

Address Check Requested

Application Approved

Application Rejected

Application Reviewed

Event Bus

Accounts

Emits Listens For

Account Opened Application Approved

Emits Listens For

Identity Checked Identity Check Requested

Account Applications

Emits Listens For

Application Submitted Identity Checked

Identity Check Requested Address Checked

Address Check Requested **Application Reviewed**

Data Checking

Listens For

Application Approved

Application Rejected

Emits

Identity Checked

Address Checked

Identity Check Requested

Address Check Requested

Event Bus

Accounts

Emits Listens For

Account Opened Application Approved

Account Applications

Emits Listens For

Application Submitted

Identity Check Requested Address Checked

Address Check Requested

Application Approved

Application Rejected

Identity Checked

Application Reviewed

Event Bus

Accounts

Emits Listens For

Account Opened Application Approved

Emits Listens For

Identity Checked Identity Check Requested

Account Applications

Emits Listens For

Application Submitted Identity Checked

Identity Check Requested Address Checked

Address Check Requested

Application Approved

Application Rejected

Application Reviewed

Event Bus

Accounts

Emits Listens For

Account Opened Application Approved

Emits Listens For

Identity Checked Identity Check Requested

Account Applications Data Checking

When should I use Choreography vs. Orchestration?

Choreography

Simple workflows without a lot of logic

Broadcast style flows where services don't depend on what events other services emit

Orchestration

Workflow execution auditability

Robust retries & error handling

Manage a workflow's business logic in one place

Example Orchestration Processing new bank account applications

A State Machine

Describes a collection of computational steps split into discrete states

Has one starting state and always one active state (while executing)

The active state receives input, takes some action, and generates output

Transitions between states are based on state outputs and rules that we define

AWS Step Functions: Fully-managed state machines on AWS

Resilient workflow automation

Built-in error handling

Powerful AWS service integration

First-class support for integrating with your own services

Auditable execution history & visual monitoring

Step Functions The Basics

How AWS Step Functions work

Coordinate individual tasks into a visual workflow, so you can build and update apps quickly.

The workflows you build with Step Functions are called **state machines**, and each step of your workflow is called a **state**.

Tasks perform work, either by coordinating another AWS service or an application that you can host basically anywhere.

How AWS Step Functions work (continued)

Pass states pass their input as output to the next state. You can also delay execution when you need to using wait states.

Parallel states begin multiple branches of execution at the same time, such as running multiple Lambda functions at once.

Choice states add branching logic to your state machine, and make decisions based on their input.

How AWS Step Functions work (continued)

When you execute your state machine, each move from one state to the next is called a **state transition**.

You can reuse components, easily edit the sequence of steps or swap out the code called by task states as your needs change.

Amazon States Language

https://states-language.net/spec.html

```
"Comment": "A simple minimal example",
"StartAt": "Hello World",
"States": {
  "Hello World": {
 "Type": "Task",
 "Resource": "arn:aws:lambda...HelloWorld",
 "End": true
```


Back to our example new account workflow

Tasks

Parallel Steps

Branching Choice

Wait for a callback

Performing a *Task*

Call an AWS Lambda Function

Wait for a polling worker to perform an activity

Pass parameters to an API of an integrated AWS Service

Performing a *Task*

Example: Execute a Lambda Function

```
"Verify Identity Documents": {
 "Type": "Task",
 "Parameters": {
 "name.$": "$.application.name"
 "identityDoc.$": "$.application.idDocS3path"
 },
 "Resource": "arn:aws:lambda...VerifyIdDocs",
 "End": true
}
```


Executing branches in *Parallel*

Contains an array of state machines *branches* to execute in parallel

Outputs an array of outputs from each state machine in its *branches*

Executing branches in Parallel

Example: Run two branches in parallel

```
"Perform Automated Checks": {
 "Type": "Parallel",
 "Branches": [
 "StartAt": "Verify Identity Documents",
 "States": { "Verify Identity Documents": { ... } }
 "StartAt": "Check Address",
 "States": { "Check Address": { ... } }
  "ResultPath": "$.checks",
  "Next": "Human Review Required?"
```


Like a switch statement in programming

Inspects an array of *choice* expressions, comparing variables to values

Determines which state to transition to next

Example: Choose next step based on state outputs

```
"Human Review Required?": {
  "Type": "Choice",
  "Choices": [
 "Variable": "$.checks[0].flagged",
 "BooleanEquals": true,
 "Next": "Wait For Review"
 "Variable": "\$.checks[1].flagged",
 "BooleanEquals": true,
 "Next": "Wait For Review"
  "Default": "Approve Application"
```


Waiting for a callback

Generates a *Task Token* and passes it to an integrated service

When the recipient process is complete, it calls *SendTaskSuccess* or *SendTaskFailure* with the *Task Token*

Workflow resumes its execution

Waiting for a callback

Example: Pause and wait for an external callback

```
"Type": "Task",
"Resource":"arn:aws:states:::lambda:invoke.waitForTaskToken",
"Parameters": {
 "FunctionName": "FlagApplicationForReview",
 "Payload": {
 "applicationId.$": "$.application.id",
 "taskToken.$": "$$.Task.Token"
 }
},
"ResultPath": "$.reviewDecision",
"Next": "ReviewApproved?"
```


Step Functions Diving Deeper

State Types

Task *Execute work*

Choice Add branching logic

Wait Add a timed delay

Parallel *Execute branches in parallel*

Map Process each of an input array's items with a state machine

Succeed Terminate successfully or ends a branch of Parallel or an iteration of Map

Fail Terminate the state machine and mark execution as a failure

Pass Passes input to output

Step Functions service integrations

AWS Lambda

Amazon Elastic Container Service

AWS Batch

Amazon DynamoDB

AWS Glue

Amazon SageMaker

AWS Step Functions

Amazon
Simple Notification Service

Amazon Simple Queue Service

Working with Step Functions

Define in JSON

```
"Comment": "Manage opening an account",
3
 "StartAt": "Perform Automated Checks",
 "States": {
4 v
5 *
 "Perform Automated Checks": {
 "Type": "Parallel",
 "Branches": [{
7 *
 "StartAt": "Check Identity",
 "States": {
9 *
10 v
 "Check Identity": {
 "Type": "Task",
 "Parameters".
```

Visualize in the Console

Monitor Executions

Error Handling

Failures can happen due to *Timeouts, Failed Tasks, or Insufficient Permissions*

Tasks can *Retry* when errors occur using a *BackoffRate* up to *MaxAttempts*

Tasks can *Catch* specific errors and transition to other states

Development Tips

Step Functions Local

https://docs.aws.amazon.com/step-functions/latest/dg/sfn-local.html

Statelint

https://github.com/awslabs/statelint

Serverless Framework Plug-in

https://github.com/horike37/serverless-step-functions

Visual Studio Code aws-step-functions-constructor extension

https://marketplace.visualstudio.com/items?itemName=paulshestakov.aws-step-functions-constructor

Step Functions In Action

"AWS Step Functions gives us a reliable, automated way of orchestrating very complex gueries and processes between all our distributed systems," Brown says. "We saved time and money by making it easy for our developers to build applications using AWS Lambda functions, giving them more productivity and agility. We also get a visual representation of the logic for each workflow, which makes it easier when discussing the solution with nontechnical stakeholders at the company."

Paul BrownSenior Developer Manager

Workflows managed with Step Functions

Automating subscriber account deletions across many distributed systems

Receiving customer orders while external billing and payment services are offline

Running an extract, transform, and load (ETL) newspaper-fulfillment pipeline through a series of Lambda functions

https://aws.amazon.com/solutions/case-studies/the-guardian/

Shortened processing time for updating nutrition labels from 36 hours down to 10 seconds

Data validation and transformation steps are designed visually with non-technical personnel

Validation and transformation steps verified in real-time as data flows through the state machine in real time

Process optimizations are identified and implemented on the spot

https://www.youtube.com/watch?v=sMaqd5J69Ns

AWS Step Functions Key Benefits

Fully-managed service

High availability & automatic scaling

Visual monitoring & state management

Auditable history of each execution

Built-in error handling

Pay per use

Where to learn more

Get started building with AWS Step Functions

Create a Serverless Workflow ~10 minutes

https://aws.amazon.com/getting-started/tutorials/ create-a-serverless-workflow-step-functions-lambda

Developer Guide ~2 hours

https://docs.aws.amazon.com/step-functions/latest/dg/welcome.html

Reference Architectures

https://aws.amazon.com/step-functions/resources/

Your modern application development journey starts with AWS Training and Certification

Developing on AWS is where you will learn how to use the AWS SDK to develop secure and scalable cloud applications. We will explore how to interact with AWS using code and discuss key concepts, best practices, and troubleshooting tips.

AWS Certified Developer – Associate

Developers with one or more years of hands-on experience on AWS This exam validates an understanding of core AWS services, uses, and basic AWS architecture best practices. Examinees must

demonstrate proficiency in developing, deploying, and debugging cloud-based applications using AWS.

Visit https://www.aws.training/

<u>AWS Certified DevOps Engineer –</u> Professional

DevOps engineers with two or more years of experience on AWS

This exam tests an engineer's experience provisioning, operating, and managing AWS environments. Examinees will show an understanding of how to build highly scalable, available, and self-healing systems on the AWS platform and to design, manage, and maintain tools to automate operational processes.

Thank You for Attending **AWS Online Event: Modern Application Development**

We hope you found it interesting! A kind reminder to complete the survey. Let us know what you thought of today's event and how we can improve the event experience for you in the future.

Gabe Hollombe Sr. Technical Evangelist, AWS

in gabehollombe

- aws-apac-marketing@amazon.com
- twitter.com/AWSCloud
- facebook.com/AmazonWebServices
- youtube.com/user/AmazonWebServices
- slideshare.net/AmazonWebServices
- twitch.tv/aws

