

Reuse your Flows with Subflow

Salesforce Women in Tech Group - Columbia, MD, USA
<https://katiecodes.com/subflow-witmd23/>

What is Flow Builder?

Flow Builder is a point-and-click tool for building flowchart-based code-like logic (“Flows”) that do useful things in Salesforce.

There are 3 main types:

1. Screen
2. Triggered
3. Autolaunched

#1: Screen Flows

- Run interactively.
- Run in response to human clicks & typing.

DEMO: Screen Flow

#2: Triggered Flows

- Run in the background.
- Background. Via schedule, data edits, “platform events.”Interactive.
- Run in response to:
 - Schedules, or
 - Data edits, or
 - “Platform events”

DEMO: (Record)-Triggered Flow

#3: Autolaunched Flows

- Run in the background.
- You don't think about WHAT they'll run in response to when you build them.
(Most commonly, though, they get run from...)
 - other Flows (then it's a "subflow!" That's all "subflow" means.)
 - Apex code

Why Subflow / Autolaunched Flow?

To design with “modularity” (*small, specialized logic clumps*):

“All cooking knives should live in a knife block, not mixed with the spoons.”

1. Tidiness / Readability
2. Maintenance / Reusability
 - Edit once, update everywhere

Extreme Subflowing: “Build every Flow first as autolaunched”

- Counterpoint: “D.R.Y. premature optimization”
- Counterpoint: (Fast Field Update record-triggered flows get tricky)

More “modularity” / reusability besides Subflow

- Fetching data ([custom metadata](#), custom settings, or Salesforce object data)
- [Packaging](#)
 - (If you’ve ever installed something from the [Unofficial Salesforce blog](#), that’s what they do)

DEMO: Subflow

Redesign 2 Flows into 3 Flows
(2 parent Flows both calling 1 shared child Subflow)

Recognizing Subflow (“modularity”) opportunities

1. Copying & pasting inside/between Flows
2. Save As from another Flow
3. If-Then-Else branching with nearly-identical branches

I ❤️ paper & [25 colors of highlighter](#) play.

- 👍 “DRY” Flows: “Don’t Repeat Yourself”
- 👎 “WET” Flows: “Write Everything Twice” 😂

Avoiding overthinking about “DRY:”

- 1 redundancy = life happens
- 2+ redundancies = time to Subflow

Advanced Subflow

More “Refactoring,” even better “Decoupling”

Advanced subflow: “services”

Not all Autolaunched Flows / Subflows are “services.”

(Not all tasty cakes are strawberry!)

Only the ones that **make no assumptions** about **how** they’ll be “called” are.

1. They **never edit** data.
2. They avoid “record”-typed **input** variables (stick to text / number / etc.)
 - (Except some Custom Metadata & other very-unique “config” record types can be OK)
3. They always have ≥ 1 **output** variable(s).

“Service” subflow benefits

1. Reuse an Autolaunched Flow in more kinds of Subflow + outside of Flow.
 - (A street-address helper should be reusable for Lead, Contact, Account, or no record at all.)
 - from a Screen Flow
 - from a Record-Triggered Flow
 - from an API-driven “find your sales rep” public website that doesn’t edit any data at all
2. Tidier testing. Separate out thinking about:
 - “Does it suggest a value correctly?” from
 - “Does it post the value to Chatter?” / “Is the value displayed beautifully in Screen Flow?”

Thanks!
Questions?

<https://katiecodes.com/subflow-witmd23/>