

Decoupling your Spring boot Microservices

With an open source workflow engine

Orchestrating Spring Boot Microservices (In order to get coffee quickly)

With an open source workflow engine

Niall Deehan

Grifty Winters

A Classic Distributed System

A Classic Distributed System

Photo by [John Ingle](#)

Photo by [John Ingle](#)

Photo by [John Ingle](#)

Congratulations! You've got a coffee

Who's next?

Things to think about?

- Barista takes a break
- Order is taking while
- “We don’t do mochachinos”

Starbucks does not use two-phase commit

[Gregor Hohpe](https://www.enterpriseintegrationpatterns.com/ramblings/18_starbucks.html)

https://www.enterpriseintegrationpatterns.com/ramblings/18_starbucks.html

Photo by [John Ingle](#)

Photo by [John Ingle](#)

The System of Kaffee und Kuchen

Demo!

<https://github.com/NPDeehan/kaffee-und-kuchen>

Lets Make some changes to our system

What needs to change?

- Retry
- Timeout
- Callback to Cashier
- Versioning
- Error Handling

Live coding!

<https://github.com/NPDeehan/kaffee-und-kuchen>

Lets deal with the issues

- What happens if the barista is taking a quick break?
 - Hold State until the barista is back
- What happens if the order is taking too long?
 - Let the customer know we're still working on it
- What happens if the order can't be completed for business reasons - not technical reasons?
 - BPMN Error event!

Things to think about?

- Barista takes a break
- Order is taking while
- “We don’t do mochachinos”

Live coding!

<https://github.com/NPDeehan/kaffee-und-kuchen>

What did we Achieve

- Better throughput
- Better error handling
- Scale better
- Visualization
- Timer(?)
- Saga(?)

What needs to change?

- Retry
- Timeout
- Callback to Cashier
- Versioning
- Error Handling

Visualization!

start.camunda.com

Start Camunda BPM

Group *

com.example.workflow

Artifact *

my-project

Camunda BPM Version *

7.11.0

Spring Boot Version

2.1.8.RELEASE

Database *

H2

Java Version (8 to 12) *

10

Camunda BPM Modules

REST API

Webapps

Spring Boot Modules

Security

Web

Admin Username

admin

Admin Password

•••••

GENERATE PROJECT

EXPLORE PROJECT

THE END

Mario Fusco
@mariofusco

Typical conclusion of a technical talk

Speaker: Questions?

...

Embarrassing silence

...

Speaker: ok, I'm done

Applause

Attendees approach speaker to ask questions privately

Please don't be shy. If answer is interesting for you, very likely it will be for many others

[#Devoxx](#)