

Creative Commons

Contrat Paternité

Partage des Conditions Initiales à l'Identique

2.0 France

<http://creativecommons.org/licenses/by-sa/2.0/fr>

Plan du cours

- Problématique
- Présentation BPEL
- BPEL par l'exemple : HelloWorld
- BPEL parties statique et dynamique
- Chorégraphie / Orchestration
- Structure d'un BPEL
- Partener Links
- Variables
- Activities

Déroulement du cours

➤ Pédagogie du cours

- Illustration avec de nombreux exemples qui sont disponibles à l'adresse <http://mbaron.developpez.com/soa/bpel>
- Des bulles d'aide tout au long du cours
- Survol des principaux concepts en évitant une présentation exhaustive
- Guidée par l'éditeur graphique Netbeans

➤ Logiciels utilisés

- Nav. Web, Netbeans 6.7.1, Glassfish 2.1.1 (OpenESB 2.2), SOAP UI

➤ Pré-requis

- Ingénierie des données
- Schema XML, WSDL, SOAP

➤ Remerciements

- TODO

Ressources

➤ Billets issus de Blog

- jee-bpel-soa.blogspot.com/2008/09/apache-ode-first-bpel.html
- blueprints.dev.java.net/bpcatalog/ee5/soa/

➤ Articles

- docs.oasis-open.org/wsbpel/2.0/Primer/wsbpel-v2.0-Primer.pdf
- bpelsource.com
- www.oracle.com/technology/pub/articles/matjaz_bpel2.html

➤ Cours

- dlc.sun.com/pdf/820-6323/820-6323.pdf
- www.javapassion.com/soaprogramming/BPELOverview.pdf
- developers.sun.com/docs/javacaps/jbi/capsbpeldeseng.cnfg_bpel-se-blueprints_r.html
- netbeans.org/kb/61/soa/understand-trs.html

Ressources : Bibliothèque

- Java SOA Cookbook
 - Auteur : Eben Hewitt
 - Éditeur : O'Reilly
 - Edition : Mars 2009 - 752 pages - ISBN : 0596520727

- Business Process Execution Language for WS
 - Auteur : Benny Mathew, Matjaz Juric, Poornachandra ...
 - Éditeur : Packt Publishing
 - Edition : January 2006 - 372 pages - ISBN : 1904811817

- SOA for the Business Developer : ..., BPEL, ...
 - Auteur : Benny Mathew, Matjaz Juric, Poornachandra ...
 - Éditeur : Packt Publishing
 - Edition : January 2006 - 372 pages - ISBN : 1904811817

Problématique : Scénario

1 Inscription d'un étudiant à une école

- Inscription à l'école (nom, adresse, ...)
- Paiement des frais d'inscription (auprès des services d'une banque)
- Attribution d'un numéro d'étudiant

2 Chercher un logement au CROUS

- Inscription à partir du numéro d'étudiant
- Choisir son type de logement
- Paiement des frais d'hébergement
- Attribution d'un numéro CROUS

3 S'abonner au transport de bus

- Sélectionner la ligne entre l'école et le logement
- Choisir la réduction proposée en justifiant du numéro d'étudiant et du numéro CROUS
- Inscription et paiement

Problématique : Scénario

➤ Solution 1 : l'utilisateur doit se rendre sur chaque site Web des administrations

Se rendre sur le site de l'école

1

Client

SI de l'Ecole

- Inscription
- Paiement
- Générer numéro étudiant (INE)

Se rendre sur le site du CROUS

2

Client

SI du CROUS

- Inscription à partir INE
- Paiement
- Générer numéro CROUS

Se rendre sur le site de transport de BUS

3

Client

SI BUS

- Inscription à partir INE et CROUS
- Paiement
- Générer carte BUS

Problématique : Scénario

- Solution 2 : l'utilisateur n'utilise que le site Web de l'école qui fournit un Workflow complet

Problématique

- Processus métiers sont de plus en plus complexes
 - Applications multiples à intégrer
 - Fort besoin de paralléliser les processus
 - Partenaires à intégrer sont nombreux
- Hétérogénéité des langages due aux plateformes de développement
 - Java
 - .NET
 - PHP
- Fort besoin d'évolution des processus
 - Partenaires peuvent évoluer
 - Intégration de nouveaux processus

Langages de processus métiers (Workflow)

- Différents langages permettent de modéliser les processus métiers

- Fondés sur des concepts proches
 - Activités, opérations, appels de services
 - Echanges des messages, modification des messages
 - Gestion des erreurs, événements
- Syntaxe basée sur le format XML
- Outillés
 - Editeurs graphiques
 - Moteur d'exécution

Présentation : WS-BPEL

- WS-BPEL (ou BPEL en abrégé) est l'acronyme de **B**usiness **P**rocess **E**xecution **L**anguage
- Son origine est issu des langages WSFL et XLANG
- Standard OASIS en V2.0
- Basé sur les standards du Services Web étendus (WSDL)
- Syntaxe basée sur XML
- Langage graphique
- Fournit les opérateurs classiques d'un langage de programmation (séquence, parallèle, boucle, ...)
- Gestion des erreurs

Pour faire du BPEL : Outils

- Deux catégories d'outils sont à distinguer
 - Editeur graphique de processus BPEL
 - Moteur BPEL intégré dans la majorité des serveurs d'application
- A noter que les solutions BPEL proposées par les éditeurs de logiciels fournissent à la fois l'éditeur et le serveur
- Les éditeurs graphiques sont généralement intégrables dans les environnements de développement (Eclipse, Netbeans, Visual Studio, ...)
- Dans ce cours, nous utiliserons une solution libre basée sur le moteur OpenESB et le module graphique fourni par Netbeans

Pour faire du BPEL : Outils ... des solutions

- OpenESB (via Glassfish 2.1) et Netbeans 6.7.1
 - <https://open-esb.dev.java.net/>
- Apache ODE et Eclipse BPEL Editor
 - <http://ode.apache.org/> et <http://www.eclipse.org/bpel/>
- JBoss jBPM (uniquement le moteur BPEL)
 - <http://www.jboss.com/products/jbpm/>
- Oracle BPEL Process Manager (Weblogic + JDeveloper)
 - <http://www.oracle.com/technology/bpel>
- Orchestra
 - <http://orchestra.ow2.org>
- IBM (Weblogic + Workshop)
- BPEL for Windows Workflow Foundation (Visual Studio et Biztalk)

BPEL par l'exemple : HelloWorld

- Pour introduire la présentation du langage BPEL nous construisons un processus *HelloWorld*
- Le processus BPEL est décrit par le Service Web suivant
 - Une opération *makeHello* qui prend en paramètre une chaîne de caractère et retourne une chaîne de caractère
- Le processus BPEL traite le Workflow suivant
 - Récupération du message envoyé par le client (chaîne de caractères)
 - Transformation du message en ajoutant le texte *HelloWorld*
 - Retourner le nouveau message au client

+

+

BPEL par l'exemple : HelloWorld

- Création d'un nouveau projet BPEL (*File -> New Project*) à partir des exemples (Samples)

Choisir cet exemple
« Synchronous
BPEL Process »

BPEL par l'exemple : HelloWorld

- Préciser les caractéristiques physiques du projet BPEL

BPEL par l'exemple : HelloWorld

➤ Génération des fichiers et initialisation des outils BPEL

The screenshot displays the NetBeans IDE 6.7.1 interface for developing a BPEL HelloWorld example. The main window is titled "HelloWorldBPEL - NetBeans IDE 6.7.1".

- Project Navigator (left):** Shows the project structure for "HelloWorldBPEL", including "Process Files" (Synchronous.bpel, Synchronous.wsdl, Synchronous.xsd), "Referenced Resources", and "HelloWorldBPELApplication".
- Graphical Editor (center):** Displays a "Synchronous" process diagram. It starts with "Process Start", followed by a "start" activity, an "Assign1" activity, and an "end" activity, leading to "Process End". A "Synchrono..." activity is also visible on the left.
- Palette (right):** Lists various BPEL activities categorized into "Web Service" (Invoke, Receive, Reply, Partner Link), "Basic Activities" (Assign, Validate, Wait, ReThrow, Compensate), and "Structured Activities" (If, Pick, While, Flow, RepeatUntil, ForEach, Sequence, Scope).
- Properties (bottom right):** Shows the properties for the selected "Synchronous [Process]", including Name (Synchronous), Target Namespace (http://enterprise.netbeans...), Atomic (checked), and Atomic Type Attribute (N/A).
- Output Window (bottom):** Displays the output of a build process, showing "BUILD SUCCESSFUL (total time: 0 seconds)".

Annotations in blue text point to specific components:

- Gestion des fichiers du projet:** Points to the Project Navigator.
- Editeur graphique:** Points to the central graphical editor.
- Palette des fonctionnalités BPEL:** Points to the activity palette.

BPEL par l'exemple : HelloWorld

➤ Edition du BPEL en mode « texte »

```
<process name="Synchronous">
  <import namespace="http://localhost/Synchronous/Synchronous"
 location="Synchronous.wsdl"
 importType="http://schemas.xmlsoap.org/wsdl/" />
  <partnerLinks>
 <partnerLink name="Synchronous" partnerLinkType="ns1:partnerlinktype1"
 myRole="partnerlinktyperole1"></partnerLink>
  </partnerLinks>
  <variables>
 <variable name="outputVar" messageType="ns1:responseMessage"></variable>
 <variable name="inputVar" messageType="ns1:requestMessage"></variable>
  </variables>

  <sequence>
 <receive name="start" partnerLink="Synchronous" operation="operation1"
 portType="ns1:portType1" variable="inputVar" createInstance="yes">
 </receive>
 <assign name="Assign1">
 <copy>
 <from>${inputVar.inputType/ns2:paramA}</from>
 <to>${outputVar.resultType/ns2:paramA}</to>
 </copy>
 </assign>
 <reply name="end" partnerLink="Synchronous" operation="operation1"
 portType="ns1:portType1" variable="outputVar">
 </reply>
  </sequence>
</process>
```

Une relation de partenaire est définie

Deux variables sont définies

Trois activités déclenchées en séquence

Synchronous.bpel du projet
HelloWorldBPEL

BPEL par l'exemple : HelloWorld

► Extension de l'activité **Assign**

Ajout d'une expression

```
<assign name="Assign1">  
  <copy>  
 <from>concat($inputVar.inputType/ns2:paramA, ' HelloWorld')</from>  
 <to>$outputVar.resultType/ns2:paramA</to>  
  </copy>  
</assign>
```

Le contenu de l'activité *assign* a été mis à jour

BPEL par l'exemple : HelloWorld

- Utilisation du projet **HelloWorldBPELApplication** pour le déploiement (type *Composite Application*)

Tous les projets BPEL peuvent être déployés comme module JBI

```
<soapenv:Envelope ...>
  <soapenv:Body>
 <syn:typeA>
 <syn:paramA>Mickael BARON</syn:paramA>
 </syn:typeA>
  </soapenv:Body>
</soapenv:Envelope>
```

Des tests unitaires peuvent être définis

```
<SOAP-ENV:Envelope ...>
  <SOAP-ENV:Header/>
  <SOAP-ENV:Body>
 <typeA xmlns="http://xml.netbeans.org/schema/Synchronous">
 <paramA>Mickael BARON HelloWorld</paramA>
 </typeA>
  </SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```

Le message d'entrée a été étendu

BPEL par l'exemple : HelloWorld

- Le processus BPEL est décrit par un WSDL et est accessible par un client Service Web (voir cours JAX-WS)

```

- <definitions name="Synchronous" targetNamespace="http://localhost/Synchronous/Synchronous">
  - <types>
 - <xsd:schema targetNamespace="http://localhost/Synchronous/Synchronous">
 <xsd:import namespace="http://xml.netbeans.org/schema/Synchronous" schemaLocation="http://lisi-baron.w.ensma.fr:18181/HelloWorldBPELApplication-sun-http-binding/HelloWorldBPEL/Synchronous.xsd"/>
 </xsd:schema>
  </types>
  - <message name="requestMessage">
 <part name="inputType" element="ns:typeA"> </part>
  </message>
  - <message name="responseMessage">
 <part name="resultType" element="ns:typeA"> </part>
  </message>
  - <portType name="portType1">
 - <operation name="operation1">
 <input name="input1" message="tns:requestMessage"> </input>
 <output name="output1" message="tns:responseMessage"> </output>
 </operation>
  </portType>
  - <binding name="binding1" type="tns:portType1">
 <soap:binding style="document" transport="http://schemas.xmlsoap.org/soap/http"/>
  </binding>
  - <operation name="operation1">


```

BPEL : partie statique

- Comme vu précédemment la partie **statique** d'un processus est définie par un document WSDL
- Le document WSDL permet de décrire
 - Les points d'entrées et de sorties du processus
 - Définir les types des données (XML Schema) et les messages utilisés pour décrire l'état du processus
 - Les opérations qui sont autorisées et qui permettent d'invoquer le processus
- Par conséquent tous les concepts introduits dans les précédents cours WSDL, SOAP et JAX-WS sont ré-utilisables
 - Création d'un client du processus à partir du WSDL (ws-import)
 - Envoie de messages SOAP

BPEL : partie dynamique

- La partie **dynamique** du processus est décrite par le fichier BPEL
- Ce document BPEL permet de décrire
 - L'ordonnancement des différentes sous étapes du processus
 - L'invocation vers les opérations des Services Web partenaires
 - La logique et l'état du processus

Chorégraphie / Orchestration

➤ Chorégraphie

- Vue globale
- Description des interactions entre plusieurs partenaires
- Description des messages échangés entre les participants et leurs ordres
- WSDL s'inscrit dans la description de la chorégraphie
- La chorégraphie peut être décrite par le langage WS-CDL

➤ Orchestration

- Vue locale à un processus
- Description de la logique d'exécution des services partenaires et des messages échangés
- BPEL s'inscrit dans la description de l'orchestration

Chorégraphie / Orchestration

► Exemple : Ordre d'achat

L'entreprise A fait une demande aux services de l'entreprise B pour un ordre d'achat

Chorégraphie / Orchestration

➤ Exemple (suite) : Ordre d'achat

Aucune description sur la logique d'exécution des services partenaires

Messages échangés entre les participants

Chorégraphie : Description des messages échangés entre les participants et leurs ordres

Chorégraphie / Orchestration

➤ Exemple (suite) : Ordre d'achat

Orchestration : Description de la logique d'exécution des services partenaires et des messages échangés

Structure d'un fichier BPEL

- **<process>** (un seul autorisé)
 - **<partnerLinks>** (un seul autorisé)
 - Définition et rôles des processus participants
 - **<variables>** (un seul autorisé)
 - Variable d'état utilisée dans le processus
 - **<correlationSets>** (un seul autorisé)
 - Propriétés liées au déroulement du processus
 - **<faultHandlers>** (un seul autorisé)
 - Traitement des erreurs déclenchées par le processus
 - **<compensationHandlers>** (un seul autorisé)
 - Traitements des contextes arrières (undo)
 - **<eventHandlers>** (un seul autorisé)
 - Traitement des événements
 - **<Activities>** (plusieurs autorisés)
 - Description du processus

Etudiées dans
ce cours
d'introduction

Structure d'un projet BPEL

- Un projet BPEL se compose de trois catégories de fichiers
 - Les fichiers de description des processus (**.bpel*)
 - Les fichiers de description des Services Web (**.wsdl* et **.xsd*)
 - Les fichiers de déploiement (**.xml*) dont la structure dépend fortement du moteur BPEL utilisé

BPEL par l'exemple : HelloWorld 2

- Nous étendons le processus *HelloWorld* précédent en ajoutant une invocation à un Service Web externe
- Ce processus BPEL est décrit par le Service Web suivant
 - Une opération *makeHello* qui prend en paramètre une chaîne de caractères et retourne une chaîne de caractères
- Le processus BPEL traite le Workflow suivant
 - Récupération du message envoyé par le client (chaîne de caractères)
 - Invocation d'un Service Web externe (partenaire) avec comme paramètre la chaîne de caractères reçue par le processus
 - Retourner au client le message récupéré de l'invocation précédente

Partner Links

- Pour rappel, du point de vue des clients le processus BPEL est un Service Web
- Deux façons d'interagir entre un processus BPEL et des Web Services externes
 - Un processus BPEL invoque des opérations issues d'autres Web Services (dit Partenaires) : Lien de partenaire (*PartnerLink*) de type invocation
 - Un processus BPEL reçoit des invocations issues de clients : Lien de partenaire (*PartnerLink*) de type client
- Pour résumer, un lien de partenaire désigne les relations entre des partenaires / clients et le processus BPEL

Partner Links

- Un lien de partenaire est représenté dans le fichier BPEL par un élément *partnerLink*
- Il contient les attributs suivants
 - *name* : nom donné au *partnerLink*
 - *myRole* : spécifie le rôle du processus BPEL
 - *partnerRole* : spécifie le rôle du partenaire ou du client
 - *partnerLinkType* : type de *partnerLink* défini dans la description WSDL
- Si l'attribut *myRole* est uniquement utilisé (sans *partnerRole*) seules les interactions vers le processus sont autorisées
- Si l'attribut *partnerRole* est uniquement utilisé (sans *myRole*) seules les interactions vers les partenaires et les clients sont autorisés
- Les deux rôles peuvent être utilisés en même temps

Partner Links

➤ Exemple : Deux liens de partenaire (*client* et *invocation*)

Partner Links

- Exemple (suite) : Deux liens de partenaire (*client* et *invocation*)

Description du lien de partenaire lié à l'interaction entre le client et le processus

```
<partnerLinks>
  <partnerLink
 name="PartnerLinkClient"
 partnerLinkType="tns:HelloWorldInvokeActivityBPEL"
 myRole="HelloWorldInvokeActivityBPELPortTypeRole"/>

  <partnerLink
 name="PartnerLinkInvocation"
 partnerLinkType="tns:HelloWorldLinkType"
 partnerRole="HelloWorldRole"/>
</partnerLinks>
```

Description du lien de partenaire lié à l'interaction entre le processus et le Service Web *HelloWorld*

HelloWorldInvokeActiviyBPEL.bpel du projet **HelloWorldInvokeActivityBPEL**

Partner Links Types

- Un *PartnerLinkType* décrit la relation entre deux services en détaillant le rôle que chaque service implémente
- Chaque rôle spécifie un *PortType* (issu du WSDL) qui doit être implémenté par le service qui implémente ce rôle

```
<partnerLink
  name="PartnerLinkInvocation"
  partnerLinkType="tns:HelloWorldLinkType"
  partnerRole="HelloWorldRole" />
...
```

Le lien de partenaire
(PartnerLink) décrit dans le
fichier BPEL

Le PartnerLinkType est
décrit dans le fichier WSDL
du Service Web

```
<portType name="HelloWorld">
  <operation name="makeHelloWorld">
 <input message="tns:makeHelloWorld" />
 <output message="tns:makeHelloWorldResponse" />
  </operation>
  <operation name="simpleHelloWorld">
 <input message="tns:simpleHelloWorld" />
 <output message="tns:simpleHelloWorldResponse" />
  </operation>
</portType>
<plnk:partnerLinkType name="HelloWorldLinkType">
  <plnk:role name="HelloWorldRole" portType="ns:HelloWorld" />
</plnk:partnerLinkType>
```

Variables

- Les messages sont envoyés et reçus vers et de partenaires
 - Nécessite de sauvegarder ces messages pour être utilisés par le processus BPEL
- BPEL définit la notion de variables qui permet de manipuler les messages des interactions entre les partenaires
- Une variable est définie par des types et des messages déclarés dans un WSDL
- Une variable est définie par les attributs suivant
 - *name* : nom de la variable
 - *type* : typée via un type XML Schema par exemple
 - Ou
 - *messageType* : typée via un message

Variables

➤ Exemple : Définition de variables dans un BPEL

```
<variables>
  <variable name="tmpValue" type="xs:string"/>
  <variable name="MakeHelloWorldOutput" messageType="tns:makeHelloWorldResponse"/>
  <variable name="MakeHelloWorldInput" messageType="tns:makeHelloWorld"/>
  <variable name="output" messageType="tns:HelloWorldInvokeActivityBPELOperationResponse"/>
  <variable name="input" messageType="tns:HelloWorldInvokeActivityBPELOperationRequest"/>
</variables>
```

Variables décrites
dans le fichier
BPEL

```
<message name="HelloWorldInvokeActivityBPELOperationRequest">
  <part name="inputmessage" type="xsd:string"/>
</message>
<message name="HelloWorldInvokeActivityBPELOperationResponse">
  <part name="outputmessage" type="xsd:string"/>
</message>
```


Messages décrits dans le
fichier WSDL du
processus

```
<message name="makeHelloWorld">
  <part name="value" type="xsd:string" />
</message>
<message name="makeHelloWorldResponse">
  <part name="helloWorldResult" type="xsd:string" />
</message>
```

Messages décrits dans le
fichier WSDL du Service
Web

Activités

- Un processus BPEL est décrit par un ensemble d'étapes
- Chaque étape est appelée une **activité** (*activity*)
- Deux catégories d'activité sont à distinguer

Activité Simple

Activité Structurée

Activités : Receive

- L'activité **Receive** est utilisée pour la mise en attente du processus tant qu'un message n'est pas envoyé par un partenaire
- Elle est utilisée généralement pour instancier le processus BPEL (première activité du processus)
- Elle est définie par la balise `<receive>` dont les principaux attributs de cette activité sont
 - *name* : nom de l'activité
 - *partnerLink* : lien partenaire utilisé pour identifier le partenaire qui doit déclencher le processus
 - *operation* : identifiant de l'opération que le processus doit implémenter
 - *variable* : où stocker le message envoyé par le partenaire

Activités : Receive

➤ Exemple : Mise en place de l'activité **Receive**

```
<receive
  name="Receive1"
  createInstance="yes"
  partnerLink="PartnerLinkClient"
  operation="HelloWorldInvokeActivityBPELOperation"
  portType="tns:HelloWorldInvokeActivityBPELPortType"
  variable="input"/>
```


HelloWorldInvokeActiviyBPEL.bpel du projet **HelloWorldInvokeActivityBPEL**

Des outils simplifient l'édition d'une activité **Receive**

Activités : Reply

- L'activité **Reply** permet d'envoyer une réponse au message envoyé à l'activité **Receive**
- Le couple **Reply / Receive** décrit une opération de type requête / réponse
- Elle est définie par la balise `<reply>` dont les principaux attributs de cette activité sont
 - *name* : nom de l'activité
 - *partnerLink* : identifiant du lien partenaire utilisé pour identifier le partenaire qui doit recevoir le message de réponse
 - *operation* : identifiant de l'opération que le processus a implémenté
 - *variable* : message contenant le message à retourner

Activités : Reply

➤ Exemple : Mise en place de l'activité **Reply**

```
<reply
  name="Reply1"
  partnerLink="PartnerLinkClient"
  operation="HelloWorldInvokeActivityBPELOperation"
  portType="tns:HelloWorldInvokeActivityBPELPortType"
  variable="output" />
```

HelloWorldInvokeActivityBPEL.bpel du
projet **HelloWorldInvokeActivityBPEL**

Des outils simplifient
l'édition d'une activité
Reply

Activités : Assign

- L'activité **Assign** peut être utilisée pour copier des données d'une variable vers une autre
- Possibilité d'utiliser des expressions complexes pour modifier le contenu des variables (XPath, transformations XSL)
- Elle est définie par la balise `<assign>` qui peut contenir un ensemble de sous balises `<copy>`
- La balise `<copy>` contient à son tour des sous balises `<from>` et `<to>` pour exprimer la copie d'un contenu vers un autre
- Structure XML de la balise `<assign>`

```
<assign>
  <copy>
 <from ...>
 <to ...>
  </copy>
</assign>
```

Activités : Assign

➤ Exemple : Mise en place de l'activité **Assign**

```
<assign name="Assign1">
  <copy>
 <from variable="input" part="inputmessage"/>
 <to variable="MakeHelloWorldInput" part="value"/>
  </copy>
</assign>
```


HelloWorldInvokeActiviyBPEL.bpel du
projet **HelloWorldInvokeActivityBPEL**

Copie le contenu de la variable
input vers celui de la variable
MakeHelloWorldInput


```
<message name="HelloWorldInvokeActivityBPELOperationRequest">
  <part name="inputmessage" type="xsd:string"/>
</message>
```

```
<message name="makeHelloWorld">
  <part name="value" type="xsd:string" />
</message>
```

Respect des typages puisque
les parts des messages sont de
type identique (*xsd:string*)

Activités : Assign

➤ Exemple (suite) : Mise en place de l'activité **Assign**

The screenshot displays the 'Mapper' tab of a BPEL development tool. The main workspace is divided into three vertical panes. The left pane shows a tree view of the project structure with folders for 'Variables', 'MakeHelloWorldOutput', 'MakeHelloWorldInput', 'output', 'input', 'inputmessage', 'Properties', and 'Partner Links'. The right pane shows the configuration for the 'Assign' activity, with a 'value' field connected to the 'inputmessage' folder in the left pane. The right pane also shows a tree view for the 'Assign' activity with sub-elements: 'Variables', 'MakeHelloWorldOutput', 'MakeHelloWorldInput', 'value', 'Properties', 'output', 'input', and 'Partner Links'. The central pane is currently empty, indicating the 'Assign' activity is being set up.

Utilisation d'un outil d'aide
à la construction du
contenu de l'activité
Assign

Activities : Invoke

- L'activité **Invoke** est utilisée pour déclencher l'appel à une opération sur un *portType* défini par un lien de partenaire
- Seules les opérations suivant le modèle **One-way** et **Request/Response** peuvent être invoquées par un BPEL
- L'invocation d'opération nécessite l'utilisation de variables en entrée et en sortie pour initialiser la requête et la réponse
- Elle est définie par la balise `<invoke>`
 - *name* : nom de l'activité
 - *partnerLink* : identifiant du lien partenaire
 - *operation* : l'opération à invoquer
 - *portType* : le *portType* pour de l'opération
 - *inputVariable* : informations à transmettre à la requête
 - *ouputVariable* : utilisées pour récupérer les données de la réponse

Activities : Invoke

➤ Exemple : Mise en place de l'activité **Invoke**

```
<invoke  
  name="Invoke1"  
  partnerLink="PartnerLinkInvocation"  
  operation="makeHelloWorld"  
  portType="tns:HelloWorld"  
  inputVariable="MakeHelloWorldInput"  
  outputVariable="MakeHelloWorldOutput" />
```


HelloWorldInvokeActiviyBPEL.bpel du projet **HelloWorldInvokeActivityBPEL**

Des outils simplifient l'édition d'une activité **Invoke**

Activities : Invoke

- L'activité **Invoke** ne permet de déclencher que des opérations issues d'un Service Web étendu (via WSDL)
- Les travaux de standardisation s'intéressent actuellement à la possibilité d'invoquer différents services de technologies différentes (Service Web de type REST)
- Toutefois, il est actuellement possible d'invoquer des services sous condition de définir un *adaptateur* WSDL
- Démarche
 - Définir un Service Web « Adaptateur » respectant le contrat du service (défini par un EJB) à invoquer
 - Implémenter le mapping entre le Service Web « Adaptateur » et le service à invoquer
 - Ajouter comme lien de partenaire le Service Web Adaptateur
 - Invoquer les opérations

Activities : Sequence / Flow / While / Pick / ...

- L'ordonnancement des activités est défini par des activités complexes
- L'activité **Sequence** permet d'exprimer que des activités soient déclenchées dans un ordre donné
- L'activité **Flow** permet de définir qu'une ou plusieurs activités soient déclenchées de manière concurrente
- L'activité **While** permet de définir qu'une activité peut être répétée plusieurs fois
- L'activité **Pick** permet de mettre en attente une activité jusqu'à l'arrivée d'un message
- ...

Activities : Sequence / Flow / While / Pick / ...

➤ Exemple : Mise en place de l'activité **Sequence**

```

<sequence>
  1 <receive name="Receive1" createInstance="yes" partnerLink="PartnerLinkClient" operation="makeHello"
 portType="tns:HelloWorldInvokeActivityBPELPortType" variable="input"/>

  <assign name="Assign1">
 <copy>
 2 <from variable="input" part="inputmessage"/>
 <to variable="MakeHelloWorldInput" part="value"/>
 </copy>
  </assign>

  <invoke name="Invoke1" partnerLink="PartnerLinkInvocation" operation="makeHelloWorld"
 inputVariable="MakeHelloWorldInput" outputVariable="MakeHelloWorldOutput"/>
  3

  <assign name="Assign2">
 <copy>
 4 <from variable="MakeHelloWorldOutput" part="helloWorldResult"/>
 <to variable="output" part="outputmessage"/>
 </copy>
  </assign>

  5 <reply name="Reply1" partnerLink="PartnerLinkClient" operation="makeHello"
 portType="tns:HelloWorldInvokeActivityBPELPortType" variable="output"/>
</sequence>

```

HelloWorldInvokeActiviyBPEL.bpel du
projet **HelloWorldInvokeActivityBPEL**

Bilan

- De nombreux concepts sur BPEL restent encore à étudier
 - Activités simples (*throw, wait, empty*)
 - Activités complexes (*scope, compensate, switch, link*)
- Processus BPEL en mode Synchrone et asynchrone
- Gestion des erreurs
- Gestion transactionnelle
- Journalisation et alertes
 - Connaître l'état du processus BPEL en cours d'exécution
- Moteur BPEL via Open ESB
 - Configuration du moteur