

Launching Activiti 6

June 10, Paris

Joram Barrez & Tijs Rademakers

Activiti Leads, Alfresco

Defining moments of mankind (*)

(*) Random pick and highly subjective

How did we get there?

Five years ago ...

- 1 March 2010 : Joram & Tom join Alfresco
- 17 May 2010 : Alfresco launches Activiti 5.0.alpha1
- Huge interest from day 1

The past five years

- Huge uptake beyond anything we had imagined
 - > 100 contributors
 - Across the whole **globe**, all kinds of **scale** in all sorts of **industries**

Activiti.org stats:

- Displayed here: unique users Jan-May 2015
- Over 5 years: **900 000 unique visitors**

Attendees Today

Why Activiti 6?

The past five years

- The API still looks very much the same as five years ago
- The concepts have been kept stable
- The database schema evolved, but still looks very familiar
- The coverage of BPMN 2.0 has expanded
- The number of features/integrations has only grown

- Our core goal has always been stability
- Without compromising in use cases

- +30 releases on this foundation

In the past five years ...

- The codebase has grown *seriously*
 - By different people, with different focus/use cases
 - (of course, all code still has to pass the *gatekeepers, i.e. us*)
- We have learnt **a lot** on how Activiti is used (and sometimes how it is *misused/abused*)
 - Feedback through various open source channels
 - Feedback from running it at Alfresco's customers
- Software architectures are changing
 - Lightweight, REST, container-less, reactive, ...
 - With more and more data produced/processed

Five years ago ...

- We chose the right things:
 - Clean and easy to use API
 - Lightweight, embeddable engine
 - Standardized on BPMN 2.0
 - Stateless scaling
 - Many pluggability points
 - Clear docs (and a lot)
 - Liberal Apache license
 - Have a UI that demonstrates the features
- Today, all the above still applies (very much so!)

Five years is a long time in IT ...

So are you saying Activiti 5 is ... bad?

- Activiti v6 is **not a rewrite**
- Activiti v6 is **not a new engine**
- Activiti v6 is **an evolution** of the core engine, taking in account all we have learned in the past five years and what we (*) believe that is needed to cope with the use cases of 2020 in the simplest and cleanest way.
- After five years of we were really tired of that '5'

(*) the Activiti *community*

“Making sure we are ready for the next five years”

Did Activiti v6 just drop out of the sky?

<https://github.com/jbarrez/activiti-neo4j>

July 2013

(commercial offering)

Jan 2014

Nov 2013

May 2015

Dec 2014

V6 works starts 'officially'
On <https://github.com/Activiti/Activiti/commits/experimental>

Just because we're really proud of this graph

Activiti v6 Core engine evolution design goals

- Backwards compatibility with Activiti v5
 - Crucial and non-negotiable
 - API, DB Schema, concepts, integrations, ...
- Simple(r) runtime structure and execution
- Removal of bloated parts of PVM within the core engine
 - ActivityImpl, ExecutionImpl, ...
 - Direct execution of Bpmn Model
 - Straight algorithm for defining runtime structure
- Dynamic process instance/definition modification support
- Performance, performance, performance

Activiti 5 Problems

V5 Problem 1 – Model Transformation

- BPMN 2.0 XML -> Internal model (PVM datastructures) -> PVM operations
 - ActivityImpl, ExecutionImpl, ...
 - not 1-1 with BPMN concepts
 - Leakage between layers
 - Example (from the userguide):

```
1 public class ThrowsExceptionBehavior implements ActivityBehavior {  
2  
3 public void execute(ActivityExecution execution) throws Exception {  
4 String var = (String) execution.getVariable("var");  
5  
6 PvmTransition transition = null;  
7 try {  
8 executeLogic(var);  
9 transition = execution.getActivity().findOutgoingTransition("no-exception");  
10 } catch (Exception e) {  
11 transition = execution.getActivity().findOutgoingTransition("exception");  
12 }  
13 execution.take(transition);  
14 }  
15}  
16}
```

V5 Problem 1 – Model Transformation

- V6 version:


```
public class ThrowsExceptionBehavior implements ActivityBehavior {  
  
 public void execute(ActivityExecution execution) {  
 String var = (String) execution.getVariable("var");  
  
 SequenceFlow sequenceFlow = null;  
 try {  
 executeLogic(var);  
 sequenceFlow = findSequenceFlow(execution, "no-exception");  
 } catch (Exception e) {  
 sequenceFlow = findSequenceFlow(execution, "exception");  
 }  
  
 execution.setCurrentFlowElement(sequenceFlow);  
 Context.getCommandContext().getAgenda().planContinueProcessOperation(execution);  
 }  
  
 protected SequenceFlow findSequenceFlow(ActivityExecution execution, String sequenceFlowId) {  
 FlowNode currentFlowNode = (FlowNode) execution.getCurrentFlowElement();  
 for (SequenceFlow sequenceFlow : currentFlowNode.getOutgoingFlows()) {  
 if (sequenceFlow.getId() != null && sequenceFlow.getId().equals(sequenceFlowId)) {  
 return sequenceFlow;  
 }  
 }  
 return null;  
 }  
}
```

- (Sequence flow lookup can be simpler, just wanted to show the nuts and bolts)

V5 Problem 1 – Model Transformation

- Hard to reason about patterns in structure for runtime execution
- The problem is not clear for simple to even complex process definitions
- But once you hit the really complex process definitions ...
 - And yeah, that tends to happen
 - Think something like a nested use of multi instance parallel nested embedded subprocesses with multiple compensation events and handlers with a couple of boundary events.
 - Then you are happy if you can reason in BPMN to get out of that

See "The Law of Leaky Abstractions" from Joel Spolsky
(<http://www.joelonsoftware.com/articles/LeakyAbstractions.html>)
Over 10 years old but still true.

Execution tree

Execution tree

- Stored relationally

ID_	REV_	PROC_INST_ID_	BUSINESS_KEY_	PARENT_ID_
► 11	1	11	NULL	NULL
2504	1	2504	NULL	NULL
2505	1	2504	NULL	2504
2514	1	2514	NULL	NULL
2515	1	2514	NULL	2514
2522	1	2522	NULL	NULL
2523	1	2522	NULL	2522
5007	1	5007	NULL	NULL
5015	1	5015	NULL	NULL
NULL	NULL	NULL	NULL	NULL

V5 Problem 2 : Execution Tree

- Cause
 - (over)optimization and reuse entities
 - focus => getting the number of DB inserts as low as possible
- Consequence
 - Lots of if-elses for specific patterns
 - Hard to look at execution tree and deduce process definition
 - Which is crucial for dynamic process definition/instance (without hacking)

API Call (refresher)

V5 Problem 3

- Every API call boils down to
 - DB changes through one or more EntityManagers
 - Manipulation of the runtime execution structure
 - Manipulation of internal model (see problem 2)
 - Feeding that model into AtomicOperations (PVM core engine)
- Problem: atomic operations are started from ExecutionEntity object
 - New atomic operations are created to continue process
 - New atomic operations are put on a stack, bound to the ExecutionEntity
 - Multiple stacks when having multiple ExecutionEntities
- Some patterns can't be executed on v5 due to that
- We tried to fix that, multiple times. Brave men have wept.

V5 Problem 4

- Logic is tightly coupled to DB layer
- DB code is spread between *EntityManagers* and the *Entity* object itself
 - Kinda like we couldn't decide between using DAO or Active Record pattern
- Really (impossible) to change persistence layer in v5

Why a v6?

- We could have tried to solve these problems on the v5 foundation
- But it would be a hack.
- We would get away with it for a while. But it would bite us back on the longer term
- So we decided to solve these problems at once (they are all interconnected, really), let the foundation evolve. Which is a big enough change to call it v6.

Activiti 6 :Solutions

Direct execution of BPMN Model

V5

- BPMN 2.0 XML parsed to PVM representation
- Step in process == ActivityBehavior
- ActivityBehavior
 - interpretes execution tree *through PVM model*
 - manipulates execution tree structure
 - creates new AtomicOperations

V6

- BPMN 2.0 XML parsed to BpmnModel, **1-1 java representation** of XML
- Step in process == ActivityBehavior
- ActivityBehavior
 - interpretes execution tree **through BPMN model**
 - manipulates execution tree structure
 - puts new engine operation on agenda

Execution tree

V5

- Optimize and reuse existing execution entities as much as possible
- No clear guidelines when execution entity is created or reused
 - Many types and flags
 - Scoped
 - Concurrent
 - Concurrent root
 - Event scoped
 - ...

V6

- Execution entities are never reused
- Have clear rules when a new execution is created
 - Process instance = execution. Is not used for activity execution
 - Scope execution = parent for other executions within subprocess. Is not used for activity execution

Centralized Agenda

V5

- Multiple stacks of operations during API call execution
- PVM representation is continued through Atomic Operations, executed in the context of an ExecutionEntity.

V6

- One centralized agenda per API call
- Behaviours interpret BPMN structure and put new operations on the centralized agenda.

Persistence Code Everywhere

V5

- Persistence code is in EntityManagers, Entity and probably some other places

V6

- **All** persistence code is moved to its EntityManager.
- All EntityManager are **interfaces** (will be)

High Level Flow

Benefits

- In the ActivityBehaviors, we reason about BPMN structure and patterns
 - Easier to understand
 - More powerful, as nothing is lost in translation
- The execution tree structure is predictable and simple
 - Allows for more advanced behaviors
 - Hardest part in v5 was often the cleanup. This becomes child's play now.
 - Leads to support for dynamic instances/definitions
- Note: these are only the biggest changes in the v6 engine.
- Source is at <https://github.com/Activiti/Activiti/tree/activiti6>

Demo

**A few examples of
why
the evolved engine is better**

Loops and Tail Recursion

- V5 → StackOverFlowException
- V6 → All good

Demo

Tricky Inclusive Gateway

- A and B completed. C completes going to E.

- V5 → process instance never completes
- V6 → All good

- Timer fires
 - V5 : 1 task
 - V6: 2 tasks (good)

Concurrency after boundary event

Backwards compatibility

Backwards Compatibility

- API
- DB Schema
- Process Definitions
- Java Delegates
- Integration with other frameworks (Spring, Camel, ...)
- Embeddability
- Concepts

What is not backwards compatible?

- Minor stuff that is quickly migrated:
 - Method signature changed for JavaDelegate/ActivityBehaviour
 - ‘throws Exception’ is gone
 - ActivityBehaviours that use PVM datastructures/methods
 - BpmnParseHandlers that act upon PVM ActivityImpl
 - Execution queries that depend on a certain number of executions
 - Assuming that an execution == process instance for simple processes
- Expect a Migration Guide soon

Backwards Compatibility – How?

- The upgrade of 5.x.x → 6.0.0 is like a regular update
- Drop jar, auto upgrade db (or execute DDL changes)
- BUT: all existing process definitions / deployments are tagged as ‘v5’

Backwards Compatibility – How?

Migration of process definition to v6

- Backwards compatibility is enabled by having ‘activiti5-compatibility’ dependency on classpath
- Old process instances keep running against v5 ‘mini-engine’
 - Runtime execution is different from v6
- Running process definition in v6 is
 - Migrating your custom logic
 - Deploying a new version of the process definition

Demo

Roadmap and wild ideas

- All of the next slides contain
 - Real roadmap items
 - Well worked out ideas
 - Half baked ideas
 - Dreams
- We have a roadmap discussion after this session!

Bulk Insert/Delete

- Lower traffic between engine and database
- Work already good under way
 - Bulk insert PR
 - Execution bulk delete in v6
 - Includes reordering for correct order
- But needs performance tests to validate
- Avoid delete queries if no data exists
 - Eg execution → related tasks, jobs, variables, ...

BPMN Support

- Ad-hoc subprocess
- Event subprocess
 - More event types
 - Non-interrupting
- Java-based gateway
- Message intermediate throw event + better pool support
- Event-based gateway parallel semantics
- Escalation

Dynamic process definitions/instances

- Support for dynamic features
 - Tasks, processes related to process instance
 - Re-route a process instance in a custom way
 - Store the result as a new process definition
- Algorithms are most likely applicable to process definition migration logic

Variables

- New variable scopes
 - Global / Local (v5 semantics)
 - Scoped (within subprocess)
- Variable mapper
 - Multi instance finished
 - Call activity finished
- System variables
- Transient variables

Execution tree fetching

- Fetch the execution tree when only one execution is needed
- Subsequent execution queries don't hit the DB
- Cache the trees beyond the API call context?
 - Solve cluster cache problem?
- Always or configurable?
 - Need performance metrics

History

- Async history
 - Performance ++
 - What about transactions?

Runtime Swapping

- Swap out behaviours, listeners, expressions at runtime
- With specific conditions
 - Allow to patch in flight process instance by overriding behaviour

More hook points

- Pre/post transaction commit
- Pre/post execution listener/behaviour/delegate
- Pre/post process first parse/ subsequent cache load
- ...

Delegates, ActivityBehaviours and Listener scope

- Allow for
 - singletons (process engine scope - v5 semantics)
 - Stateful instances process definition scope
 - Stateful instances process instance scope

Debug Mode

- Collecting data during runtime execution
 - Agenda operations
 - Execution tree changes
 - % of time spent in DB vs Logic

Simplify Unit Testing

- Currently, writing a unit test
 - Create process definition xml
 - Put it on classpath, link it to unit test (@Deployment or RepositoryService)
 - Write unit tests moving process instance
- Ideas
 - Meta notation (annotation/methods/...) putting process in certain state
 - Generating a unit test skeleton from the Modeler

Real Concurrency

- The new foundation *should* allow for real parallelism
- Haven't tried it yet
- Will lead to a lot of fun with transactions

Docs

- Now: tech guide
- Future
 - Work more from use cases and examples
 - Tijs will write a new book?
 - Living book?

Other

- Community Driven
- Bring it on