

Turning code into wine

Access control, wine dispensing and process management with PHP and JS.

by Ralf Schwoebel (@orgaralf)

#APIcon18

Don't drink and root...

What is going on?

wineBANK Palma

wineBANK

- It is a club
- It is a location to store wine
- It is a location to drink wine
- It is an eCommerce platform
- It is technology driven
- Its success is depending (partially) on APIs

wineBANK smart card

Impressions worldwide

wineBANK.club

∨ ∦

And why is that worth a talk on a conference?

wineBANK General Web

"One club. One community. One passion. Wine!"

wineBANK: The Private Members' Club for Wine Aficionados

At our wineBANK locations you can store your valuable wines under perfect conditions and enjoy wine tasting there on the spot with your guests. As one of our members, you have access to the growing number of wineBANK locations – usually 24 hours a day, seven days a week.

Utmost discretion, a private retreat, pure pleasure - your personal Member's Card opens the door to your very own world of wine. Carried along on a musical wave of cool rhythms, you will glide into the laid-back atmosphere of your wineBANK.

14:40

wineBANK eCommerce

DE EN (beta) HOME PAGE | LOCATIONS | & MEMBER LOGIN | LEGAL NOTICES WINCBANK RENTING A COMPARTMENT DIARY DATES HOME NEWS PRESS BENEFITS GALLERIES CONTACT Wien **Overview of Vienna Wine Vaults** 200 10201 Selecting Wine Vault & Booking Compartment Tresor Kaselage MOZART HARRY LIME Loge Loge Tresor Tresor AUGUSTIN Loge Aufzug ←Emgang 14:40 9

wineBANK eCommerce

DE EN (beta) HOME PAGE I LOCATIONS I & MEMBER LOGIN I LEGAL NOTICES

Tresor 12

Fach 12/01 - 12/13					
12/01 🗸	12/03 ×		12/04 ×	12/11 ×	
299,00 C	Max. Content: 50 bottles	0/1	Max. Content: 30/1 bottles		Max. Content: 80/1 bottles
	12/05 ×	12/0	6 X	12/12 ×	
	Max. Content: 30/1 bottles	Max. Co bottles	ontent: 50/1		Max. Content: 80/1 bottles
	12/07 ×		12/08 ×	12/13 ×	
	Max. Content: 50 bottles	0/1	Max. Content: 30/1 bottles		
	12/09 ×	12/10	×		
Max. Content: 320/1 bottles	Max. Content: 30/1 bottles	Max. Co bottles	ontent: 50/1		Max. Content: 160/1 bottles

wineBANK User Interface

WINCBANK				N (beta) A BALF SCHWO	EBEL I LEGAL NOTICES	
Welcome Ralf Schw	oebel				🕞 Logout	
wineBANKer menu	Your wineBANK			Your account		
B Overview	Welcome to your wineBANK. Here	you will find up-to-date news ab	out your Members' Area.	Name:	Ralf Schwoebel	
my dates	You would like to book a fu	E-mail:	puzzler@runbox.com			
My friends	To simplify the administration of y		ther compartment at the location	Telephone:	0175-4070111	
C Account information	of your choice, when you are logg			Fax:		
Change password	♀ Basel		9 Hamburg	Last login:	08.02.2018 22:44	
A My invoices	- LINDUT	· · · · · · · · · · · · · · · · · · ·	riamburg	wineBANKer since:	08.04.2011	
Contracts/Cards	9 Mainz	Palma	9 Pfalz	Card Category:	Red	
Sook a further compartment	a statement		and a state of the			
C Logout	♀ Rheingau	9 Wien	9 Mainz			

wineBANK User Interface

C Order an additional partner card

WINCBANK								V (beta) A RALF SCHWOI	
Welcome Ralf Schw	oebel								🕞 Logou
wineBANKer menu	Contracts/C	ards						Your account	
2 Overview	Contract of the local division of the local		10000	COLUMN TWO IS NOT		-		Name:	Ralf Schwoebel
🛗 My dates	🛄 Compa	rtment	0202	- 9 wineBAN	NK Frankf	urt		E-mail:	puzzler@runbox.com
* My friends								Telephone:	0175-4070111
C Account information	Vertrags	Vertragsdaten			Vertrag WB-100529			Fax:	
Change password	URL-Service				Agreement data: 08.04.2016 Minimum agreement duration: 1 Jahr Start of agreement: 01.05.2016			Last login:	10.04.2018 20:56
A My invoices	Mr. Ralf Schu Speicherstr.							wineBANKer since:	08.04.2016
Contracts/Cards	60327 Frank Germany	furt				agreement at termination: 31.07. y rent: 94,05 EUR	ation: 31.07.2018	Card Category:	Red
9 Book a further compartment						Ve o aprese sea	1		
🗈 Logout	Edit contr Terminate		nt			ract (PDF) eral Terms & Conditions (PDF)			
	Cards	- gi como							
	Card number	PIN	Туре	Status	Price	#			
	40161	1345	red	Im Vertrag enthalten	-	 Deactivate By the Glass Activated ? Card loss 			

wineBANK admin Interface

wineBANK	& Ralf S	chwöbel @ Fran	chisor									DE EN (beta	a) 🖁	Franchiso	r 💠 🕞 Logout
Q Location management	-														
🚯 Cockpit		News							=	Entries	per p	age: 10 25	1 50 1	100 All - Res	ults: 53, page 1 / 3
Agreements				Reset filters	101	All		9	All	ι	*	Search term		Q	Create article
Customer accounts							_								
🛄 wineBANK compartments	Article	Date	Article								Info	#			
🚍 Cards	image														
🖉 Invoices	1	05.02.2018	wineBANKer's Table Februar 2018	Table 2018 Dec	Chof Sta	for A	there are been	achta ai	inom I	December	and Ca	unigeos blanc		 Pfalz Published 	⊘ Take offline
A Franchise settlements							O Pictures	🕑 Edit							
Content management			unterhaltsame Weinprobe wurde mit einem lang anhaltenden Beifall goutiert. "									Text contents Pictures			
💷 News & Current affairs	_													• Pfalz	⊘ Take offline
A Press releases	titike.	25.01.2018	Italienische Weine by the glass "Nach unserem italienischen Abend können die Weine aus dem Pierront	24/7 in unserem We	inausscl	hank	"by the gla	ss" prol	biert v	werden. "				Pratz Published	
66 Press reviews													L.	0 Pictures	Edit Text contents
Photo galleries												Pictures			
🖬 Videos		03.01.2018	"Liebe Mitglieder der wineBANK Mainz, 2018 läuft und gibt uns einen ersten Anlass, gemeinsam darauf ein Glas Sekt trinken! Dazu laden wir Sie und Euch gerne zu einem Afterwork- Meeting am kommenden Dienstag, 09.01.2018, um 18:00 Uhr ein. Zudem wird uns unser Mitglied Uwe Klein von "WeinKlein" eine Auswahl Rotwein vom Weingut ALLEGRINI aus dem Veneto vorstellen. Wir würden uns freuen, Sie und Euch zahlreich begrüssen zu dürfen. Der Anlass ist ohne zusätzliche Anmeldung								♥ Mainz ♥ Published ■ 0 Pictures	 ⊘ Take offline m Delete article i Edit i Text contents i Pictures 			
? FAQs															
Promotion, events										lung	a o necores				
🖒 Benefits			oder Kosten und bildet Grundlage für ein regelmässiges Treffen dieser Art. Auf bald und eine gute Zeit, Harald C. Jaeger & Petar Bjelopavlovic PS: Auch ein guter Moment, die wineBANK- Karte für das by-the-glass- System neu zu aktivieren!"												
Promotion codes	-	19.12.2017	Weihnachtsgrüße											• Pfalz	Ø Take offline
🛗 Appointment management	1 1000	13.12.2017	"Liebe wineBANKer, kurz vor dem Jahresende möchte ich einen Ausblick	auf das Jahr 2018 ur	nd noch	einer	Hinweis g	geben. A	Am 25.	Januar 20)18 wer	den wir mit ein		 Published 	Delete article
¢ Basic settings			italienischen Abend mit kulinarischen Spezialitäten und Weinen aus dem ab Februar mit dem Weingut von Winning, Danach besuchen uns die Wei						-					0 Pictures	C Edit
🛃 System user			ab Februar mit dem Weingut von Winning. Danach besuchen uns die Weingüter Zimmermann und Mussler. Die Einladungen werden rechtzeitig an Sie verschickt damit Sie sich in die Gästeliste eintragen können. Unser Caterer, die Metzgerei Hambel, hat in der Zeit vom 20. Dezember 2017 bis 7. Januar 2018 geschlossen. Ich wünsche Ihnen und Ihrer Familie besinnliche und geruhsame Weihnachten und einen guten Start in ein gesundes und glückliches Jahr 2018. Mit vinophilen Grüßen Ihr Christian König""						1		Pictures				
♥ wineBANK locations									sen						
System		17.12.2017	Urlaub Metzgerei Hambel										1	• Pfalz	Ø Take offline
.4:40	×	L 17.12.2017	"In der Zeit vom 22.12.2017 bis zum 7.1.2018 macht der Cateringservice der Zeit keine Speisen bestellt werden können. Ab dem 8.1.2018 liefert Ihnen	the second									er	Published 0 Pictures	Delete article

wineBANK admin Interface II

wineBANK								DE	EN (beta) 🛔	Franchisor 💠 🕩 Logout
Q Location management										
🔹 Cockpit	- win	eBANK	cards				≡ En	tries per page: 10	25 50 100 A	ll - Results: 2107, page 11 / 85
Agreements	0	All \$	T All	¢	All	+	All	\$ Search ter	m Q	Allocate system card
Customer accounts	Card pools									Reset filters
🛄 wineBANK compartments	Ce sectors	-								I A COLLOUNC
🚍 Cards	Card number	Card category	y BTG	PIN	Mode	wineBANK		Customer		#
🕒 Invoices	40511		Deactivated	9505	Included	Compartment:	: 0201	Aylin K		 Activate BTG
A Franchise settlements	40511 Active			9505		Agreement:	WB-101001	Teleph		Dispatch letter
Content management		1				Location:	• Frankfurt	E-mail:	ono.de	🖹 Display agreement
💷 News & Current affairs	40510		Deactivated	9258	Included	Compartment:	: 15/11	Angelo		Activate BTG
A Press releases	Active			-100		Agreement: Location:	WB-101002 Wien	Teleph E-mail:	.at	Dispatch letter Display agreement
66 Press reviews		-				Location.	• wien	2 1041		E sispar agreement
Photo galleries	40509		Deactivated	3004	Included	Compartment:		Christi		Activate BTG
Videos	Active					Agreement: Location:	WB-101003 Q Hamburg	Teleph E-mail:	o.de	🖄 Dispatch letter 🖹 Display agreement
? FAQs						2.5.525	-		_	
Promotion, events	40508		Deactivated	5814	Included	Compartment: Agreement:	: 1304 WB-100992	Patrick Teleph		 Activate BTG Dispatch letter
🖒 Benefits	C Resend					Location:	♥ Hamburg	E-mail:	e-radio.de	Display agreement
 Promotion codes 14:40 	40507		Activated	4541	Included	Compartment:	: 1.122 WB-100514	Stefan Teleph		Ø Deactivate BTG ☐ Dispatch letter

Obstacles and learnings

1 location:

1 problem

2 Locations:

100 Problems

eg: CHF, Taxes, outside EU, 2 languages more, special handling of signups, promotioncodes

wineBANK technology Invoicing ٠ Mailings ٠ Up/Downgrades Cancellations ٠ website (PHP) PHP + JS = HTML5Linux Servers Scripts (cloud) Member Area PHP + JS = HTML5PHP5 on Symphony Franchisee /0X PHP + JS = HTML53 MariaDB 2 6 5 API 9 8 E 0 Connectors Franchisor C B BOSCH PHP + JS = HTML5Master Admin PHP + JS = HTML5y the glass

14:40

10

wineBANK – Kung Fu Squad

From "one man band" to development team...

Monolith Code

Symfony based services & classes

wineBANK Code style

•••		* winebank [/Applications/XAMPP/xamppfiles/htdocs/winebank]/www/wopr/fakturierung/inde	ex.php [winebank]
⊨ 8 8 +	x 🖻 🕅 🔍 A. 🖂		C
winebank			
Project Project	nf json .lock .sh		
	al Changes Log Console U	pdate Info: 08.02.18, 22:16 History: winebank	· 本
📌 Florian Koller	08.02.18, 16:36 🏮	Fix: Translation missing currency:exchangerate:eur:tocurrency	so origin & master
Florian Koller	08.02.18, 09:52	Fix franchise-invoice	Sorigin/btg-rechnungslauf-pdf
Florian Koller	07.02.18, 16:47	GenerateInvoices Command Fix empty Files	
Florian Koller	07.02.18, 15:15	Fix btg templates console generation	
petergiertz	07.02.18, 14:23	Merge branch 'master' into btg-rechnungslauf-pdf	
petergiertz	07.02.18, 14:21	setBatchFilename	
Florian Koller	07.02.18, 13:54	added correct targettimezone Command/GenerateInvoices	
petergiertz	07.02.18, 13:25	Fix	
🐏 petergiertz	07.02.18, 13:24	Speicherung PDF pro Rechnung bei Rechnungslauf	
G Florian Koller	07.02.18, 11:21	DemoAction BTG /app/demo/wines improved	
o petergiertz	07.02.18, 09:45	First Commit	
Florian Koller	06.02.18, 19:09	Fixes BTG-Invoices & BTG-API Anbindung	
S 6: TODO	Version Control . Terminal		20 🔘 Event Log

1:1 LF‡ UTF-8‡ Git: master ‡ 🚡 🖶

314 of 1208M

wineBANK – the need of the many...

Migration with "Symphony Proxy": do not throw the code away!

iii rou	ting.yml
1	default_index:
2	path: /
3	<pre>defaults: { _controller: AppBundle:Default:index }</pre>
4 5	pdf:
.6 7	resource: "@WinebankPDFBundle/Resources/config/routing.yml" prefix: /
8 9	winebank:
10	resource: "@WinebankBundle/Resources/config/routing.yml"
3	winebank_classic_wopr:
14	<pre>path: /wopr{trailingSlash}{req} defaults: { _controller: WirebankAdminBundle:Classic:wrap, trailingSlash : "/", req: welcome.php }</pre>
16	<pre>requirements: { trailingSla/h : "[/]{0,1}", req: ".+" }</pre>
17	winebank_classic_member:
18	<pre>path: /member{trailingSlash}{req}</pre>
19 20	<pre>defaults: { _control2ar: WinebankAdminBundle:Classic:wrap, trailingSlash : "/", req: welcome.php } requirementar { trailingSlash : "[/]{0,1}", req: ".+" }</pre>

wineBANK Code Explosion

- 2 languages
- 5+ tax regions (eg. Austria has something special)
- PDF, XML, CSV generation
- Cross border invoicing with 5x5 cases (Eg: invoice from Palma to London wineBANKer for BTG)
- 2 evolving APIs, third to come
- Upgrades / Downgrades / Missing Cards, etc.

Integration Example

Let's start simple: Opening Doors

- Cards are produced in bulk: RFID+PIN (card has a number on it)
- Cards are delivered to wineBANK with XLS file
- Membership is sold: card is assigned to contract
- 1 contract can have N cards in X locations (think spouse / team)
- Card code is transferred to all BOSCH systems
- Card is mailed to member: working!

Opening Doors with code

• Backend = proprietary Java Pages in German

MATRIX - Personen bear X		
← C ① Nicht sicher 15	92.168.100.14:8080/matrix=v2.3.8.58343/views/basis/personalmanagement/editPersRecord.jsf	아☆ :
HApps wineBANK - Ein Club	wineBANK - Ein Cluis 📋 wineBANK @ W.O.P. 📋 WOPR Test 🧌 MATRIX - Anmeldus 🥴 Bei Active Collab an 📕 Günstig und schnell 🕒 DEV Rechnungslauf 🗮 Wine Monitor 🥠 GMT - Greenwich Mo	
L *	Zutratt Geräteverwaltung System	BOSCH
Infocenter	Personen bearbeiten	Renutzera Louisa Folinish
 Persönemverwältung Persönem Abteilungen Zufrittsprofile BUK-Berschligungen Vorrangschaltungen Zufrittsvechenpilane Zufrittsvechenpilane Sudsprofile Raunzonen-/Türverwaltung Vertere Funktionen Bererichisberwachung Anwesmheitsanzenge Lütten Asstenten Hilfe Logout 		2

Opening Doors: the obstacles

- Manual card registration in 2 systems
- FTP pull system, no condition reporting (we have to check FTP log)

real API

Now more seriously: Code, give me wine (BTG)!

- Embedded Windows (sigh) machines
- Connected via local network (Cable, DSL, LTE) to Czech server
- Franchisee needs to administer the machine CLEANLY!
- Each "click" converts into a database entry
- Cards are supposed to work globally
- A spanish wineBANKer receives an invoice from London after drinking there: tax and legal!

WINCBANK Palma

"One club. One community. One passion. Wine!"

"One club. One community. One passion. Wine!"

Tevino Matas S.L. - Carrer de Concepción 9- 07012 Palma de Mallorca

URL-Services e.K. **Ralf Schwoebel** Speicherstr. 13 60327 Frankfurt Germany

Contact persons: Peter Eicker Telephone: +34 694 433 127 E-mail: palma@winebank.es Palma, 13.03.2018

Tevino Matas S.L. - Carrer de Concepción 9- 07012 Palma de Mallorca

URL-Services e.K. **Ralf Schwoebel** Speicherstr. 13 60327 Frankfurt Germany

Contact persons: Peter Eicker Telephone: +34 694 433 127 E-mail: palma@winebank.es Palma, 13.03.2018

Invoice 00006

Dear Herr Schwoebel,

We herewith invoice the following By the Glass wine items:

Card number 40161		Total €11.45
	Net amount:	€11.45
	10% VAT:	€1.15
	Invoice amount:	€12.60

Tax number: B 16516221

VAT ID no.: ESB16516221

Please pay the specified amount via bank transfer within 10 days.

Invoice attachment: Itemised positions

Date	Card no.	User	Quantity (ml)	Vintage	Name	Variety	Producer	Origin	Amount (gross)	
Feb 2, 2018	40161	Schwoebel, Ralf	70ml		Una Cepa				€5.65	
Feb 3, 2018	40161	Schwoebel, Ralf	100ml		Maruccia Callet de Familia 2014	1		Mallorca	€6.95	

PDF Screenshot

Tevino Matas S.L. Carrer de Concepción 9 07012 Palma de Mallorca 14:40 Managing director: Tevino Matas S.L. Harald Jaeger

Trade register: Palma de Mallorca Bank account: Register number: 1/2017/4253,0 Bank: Bank de Sabadell, Palma de Mallorca IBAN: ES37 0081 0207 4100 0200 1902 BIC: BSABESBB

Code, give me wine (BTG)!

Code

wi

	In app in src in AppBundle in Service C BTGA	
Project		C BTGApi.php
×	AppBundle	1 php</th
	Command	2 /** @author Florian Koller fk@conlabz.de*/ namespace AppBundle\Service;
	Controller	
	Entity	B E USP
	EventSubscriber	
	Factory	21 🗇 /** 22
	Repository	
	BTGSaleRepository.php	24 * Class BTGApi
	G InvoiceltemRepository.php	25 * @package AppBundle\Service
	Resources	26 + */
	V DService	28 Class BTGApi
	G BTGApi.php	29
	InvoiceAPI.php	30 UtilityTrait;
	🕑 Version.php	31 32 /** @var \$client Client */
	Utility	33 protected \$client = null;
	AppBundle.php	
•	Conlabz	35 protected Stoken = null;
•	🖿 WinebankAdminBundle	36 37 protected \$companycode = null;
•	WinebankBundle	all
	Command	<pre>39 protected \$username = null;</pre>
	Controller	40
	Dependencylnjection	41 protected \$password = null; 42
	Entity	<pre>43 protected \$defaultDateFormat = 'Y-m-d';</pre>
	V In Process	
	Complete	45 protected \$logger = null;
	🔻 🖿 Fakturierung	46 47 public functionconstruct(Client \$client,
	CalculateCreditNotes.php	46 Stoken = null,
	Calculatelnvoice.php	49 \$companycode,
	Calculatelnvoices.php	50 \$username = null,
	CalculateVergebuehrung.php	51 \$password = null, 52 🖂 \$logger)
	CreateBTGInvoices.php	53 {
	CreateNewPDFFromInvoice.php	<pre>84 \$this->client = \$client;</pre>
	CreatePdfFromInvoice.php	55 \$this->token = \$token;
	C Done.php	56 \$this->companycode = \$companycode; 57 \$this->username = \$username;
	FindContract.php	<pre>\$4 \$this->password = \$password;</pre>
	G FindContracts.php	<pre>\$9 \$this->logger = \$logger;</pre>
	FindInvoiceFromIdentificationId.php	60 🖨 🕻
	PrepareResults.php	AppBundle\Service

14:40

\AppBundle\Service

Obstacles

- 3rd party has different views on how to code
- There is no real staging, because the state differs (always)
- There is no Sandbox from the BtG side
- The franchisee names the wine list: AN\2
- Time and deadlines: 4 entities on 1 process!

Working on an open heart

← → C ① staging.winebank.de/app/demo/wines

☆ 🖂 🖶 🔄 💁 🗄

int(125) 854, 857, 859, 866, 882, 883, 884, 888, 915, 904, 943, 944, 945, 946, 947, 948, 949, 950, 951, 952, 953, 954, 955, 956, 957, 958, 959, 980, 594, 855, 856, 979, 1006, 1041, 1042, 1043, 1044, 1045, 1046, 1083, 820, 868, 881, 977, 978, 1028, 1029, 1030, 1031, 1032, 1033, 1059, 1027, 1026, 1025, 1010, 1000, 858, 893, 907, 1112, 1116, 1117, 1118, 1119, 1120, 1121, 1122, 1123, 1124, 1125, 1126, 1127, 1128, 1129, 1130, 1131, 1132, 1133, 1134, 1135, 892, 1001, 1002, 1136, 1137, 1138, 1141, 1142, 1143, 1144, 1146, 1149, 1152, 1162, 1165, 1166, 1167, 1168, 1169, 1170, 1171, 1172, 1186, 1102, 1103, 1113, 1114, 1115, 1139, 1140, 1145, 1147, 1148, 1150, 1151, 1153, 1154, 1155, 1156, 1157, 1158, 1164, 1182, 1185

base_dir:

/var/www/share/staging.winebank.de/releases/53/app/

Debug: array(125) { [854]=> array(16) { ["wineid"]=> float(854) ["name"]=> string(8) "Goldberg" ["sku"]=> string(0) "" ["description"]=> string(0) "" ["vintage"]=> int(0) ["producer"]=> string(0) "" ["origin"]=> string(0) "" ["variety"]=> string(0) "" ["volume"]=> int(750) ["sprice"]=> int(100) ["svolume"]=> int(20) ["mprice"]=> int(250) ["mvolume"]=> int(50) ["lprice"]=> int(500) ["lvolume"]=> int(100) ["minResidue"]=> int(20) } [857]=> array(16) { ["wineid"]=> float(857) ["name"]=> string(9) "Altenburg" ["sku"]=> string(0) "" ["description"]=> string(0) "" ["vintage"]=> int(0) ["producer"]=> string(0) "" ["origin"]=> string(0) "" ["variety"]=> string(0) "" ["volume"]=> int(750) ["sprice"]=> int(100) ["svolume"]=> int(20) ["mprice"]=> int(250) ["mvolume"]=> int(500) ["lprice"]=> int(500)

200 @ btg_demo 760 ms 38,8 MB ! 6 📚 1315 🤱 anon. 📊 2 ms 愉 2 📲 0

Obstacles

OVERVIEW	•	WineBank			
BOTTLE CONDITIONS DISPENSERS WINES CARDS BRANCHES		Tevino Matas SL • 10250141 - Palma 1 •			S Refresh
REPORTS	-	POSITION: 1 EDIT POSITION: 2		EDIT	
WINES		TITLE: Pere Negre TITLE: Pere Negre			611
SALES CREDITS		DESCRIPTION VOLUME VINTAGE ORIGIN PRODUCER VARIETY DESCRIPTION VOLUME VINTAGE WEISS 750 <		PRODUCER VARIE	YT
SETTINGS	~	DOSE PRICE P	ES PRICE	1	C
COMPANY BRANCHES DISPENSERS USERS		DOSE PRICE 25 ml 1.45 70 ml 3.65 UNBLOCK	2.90		
ADMINISTRATION	~				
IMPORT CARDS IMPORT CUSTOMERS CUSTOMERS (PIN)		LAST CHANGE 02/02/2018 LAST CHANGE 03/02/2018		RESIDUE 600 n	
CONTACTS	^	POSITION: 3 EDIT POSITION: 4		EDIT	
By The Glass International B.V.		TITLE: Bragato Sauvignon 2014 TITLE: Bragato Sauvignon 2014			
Haarlem, The Netherlands		DESCRIPTION VOLUME VINTAGE ORIGIN PRODUCER VARIETY DESCRIPTION VOLUME VINTAGE 750 Friaul/Italy 750	ORIGIN P	PRODUCER	YT
www.bytheglass.eu Software created by CESK a.s. <u>bytheglass@cesk.cz</u>		DOSE PRICE 25 ml 1.65 70 ml 1.65	24.75		
4:40		70 ml 4.15 70 ml 4.15 4 100 ml 5.95 UNBLOCK 90 </td <td>16.60</td> <td></td> <td></td>	16.60		

Learnings

The customer has the idea,

but you need to design much more than code:

- Anticipate future expansion: cut your functionality in services!
- Basic project management: external APIs change without warning!
- Testing and automation: come up with a solid test scenario!
- International process design: fix the characteristics before typing!

Thank you!

Thank you for your time and attention... Have a great conference!

Next - 12.15:

- Securing APIs and Microservices with OAuth and OpenID Connect – Room C
- Micro Frontends Auditorium

Ralf Schwoebel, CEO

orga.zone AG

rs@orga.zone

https://orga.zone/

