

The 7 sins of workflow and rules in Java

Bernd Rücker | bernd.ruecker@camunda.com | @berndruecker

The ³~~7~~ sins of workflow ~~and rules~~ in Java

Bernd Rücker | bernd.ruecker@camunda.com | @berndruecker

What is workflow?

*aka known as business process management

Example

* Modeled in BPMN
= ISO Standard for modeling **and** execution

More realistic examples

Challenges

Challenges

Asynchronous
communication

What you need

What you need

What you want

The 7 sins of workflow and Java

1

2

3

4

5

6

7

The 7 sins of workflow and Java

No engine

3

2

4

5

6

7

Alarming by
management attention

Information

Filter

Instance ID:

79f0efd4-97a5-11e6-bcbb-e4a7a01...

Business Key:

null

Definition Version:

1

Definition ID:

[talk-input:1:75369c12-97a5-11e6-b...](#)

Definition Key:

talk-input

Definition Name:

talk-input

Tenant ID:

null

Deployment ID:

[7530346e-97a5-11e6-bcbb-e4a7a0...](#)

Related:

- [Migration](#)

Variables

Incidents

Called Process Instances

User Tasks

Modify

Message

Timestamp

Activity

Cause
Process
Instance IDRoot Cause
Process Instance
ID

Type

Action

network unavailable

2016-10-
21T17:46:05[Add application to CRM system](#)Failed
Job

Dashboard » Processes » talk-input : 79f0efd4-97a5-11e6-bcbb-e4a7a0132825 : Runtime ▾

Information Filter

Instance ID:

79f0efd4-97a5-11e6-bcbb-e4a7a01...

Business Key:

null

Definition Version:

1

Definition ID:

talk-input:1:75369c12-97a5-11e6-b...

Definition Key:

talk-input

Definition Name:

talk-input

Tenant ID:

null

Deployment ID:

7530346e-97a5-11e6-bcbb-e4a7a01...

Related:

• Migration

Variables Incidents Called Process Instances User Tasks Modify

Message	Timestamp	Activity	Cause Process Instance ID	Root Cause Process Instance ID	Type	Action
network unavailable	2016-10-21T17:46:05	Add application to CRM system			Failed Job	

No engine

Wrong engine

3

Homegrown engine

4

5

6

7

Typical outcomes

Own DSL, parsing, graphical representation, modeler, persistence, escalation, version management, tooling, ...

Whole teams maintaining something that always lacks behind

The 7 sins of workflow and Java

No engine

Wrong engine

Zero-code suites

Homegrown engine

Wrong usage

4

5

6

7

Death by properties panel

Please enter your complex code here.
(Without IDE support of course!)

BPM Suites

By the way, we introduce an own development approach, IDE, version control, user management, reporting, ...

Zero code & developers

We have a lot of
problems!

It totally sucks!
I hate BPM!

Bernd Rücker

Co-founder camunda
> 10+ years workflow
Technology evangelist

@berndruecker
bernd.ruecker@camunda.com

Camunda

Open Source BPM vendor
Berlin + San Francisco
> 60 employees - growing
No venture capitel

www.camunda.org

Architecture

Developer friendly

```
ProcessEngine processEngine = ProcessEngineConfiguration  
 .createStandaloneProcessEngineConfiguration()  
 .setJdbcUrl("jdbc:h2:mem:camunda")  
 .buildProcessEngine();
```

```
processEngine.getRepositoryService()  
 .createDeployment()  
 .addClasspathResource("vacation-request.bpmn")  
 .deploy();
```


```
ProcessInstance processInstance = processEngine.getRuntimeService()  
 .startProcessInstanceByKey("VacationRequestProcess", variableMap);
```

Live Demo

- Automated Testing
- Embedded Engine (Spring, Spring Boot, Junit, ...)
- Container Integration (Tomcat, WildFly, JBoss, WAS, ...)
- Tooling (Webapplications, Modeler, ...)
- Connectivity (REST, SOAP, Messaging, ...)
- Scalability, Clustering & Performance
- Next generation: Microservices, Event Driven Architecture, Serverless, Cloud, ...
- Polyglott

Trio of standards

Get a free poster at out booth

More than 100 Customers

- Finance: Account Opening, Credit Card Provisioning, ...
- Insurance: Insurance Policy Issue, Claim Settlement, ...
- Telco: OSS, BSS, ...
- Media: Digital Content Delivery, ...
- E-Commerce: Order Execution, Purchasing, ...

Visit us at our booth

We can also discuss the 7 sins in detail!

No engine

Wrong engine

Wrong usage

Granularity bloopers

Over engineering

Homegrown engine

BPM monolith

Stakeholders habitat violation

Thanks! Any questions?

<https://a248.e.akamai.net/secure.meetupstatic.com/s/img/041003812446967856260/logo/svg/logo-script.svg>

meetup

Open source workflow Stockholm