

Workflow for XPages


Agenda

- Objectives
- Workflow Types
- Design Goal
- Architecture
- How to use the workflow engine
- API introduction
- How to integrate new workflow engine
- How to setup development environment


Objectives

- Provide a lightweight workflow engine
- Simple workflows build in
- Extensible to connect to other WorkFlow engines
- Easy to add to an XPages application


Workflow Types


- Different types of workflows are available
 - Ad hoc workflows, for simple, no administration workflows
 - Defined as part of the forms, using simple components
 - Similar to the Workflow sub form
 - Changing a process means opening Domino Designer and editing an XPage component
 - Actions are happening synchronously
 - Managed Workflows
 - Defined outside of the form, generally is external databases
 - Actions are happening asynchronously, using a background router
- Workflow context abstraction
 - The workflow is accessed the same way, regardless of the underlying implementation
- XPages common controls
 - Comes with a set of ready to use controls (action bar, display history...), connected to the worklow context


Design Goals

- Make the workflow engine easy to use and integrate for the simple cases
 - Predefined Workflow templates
 - Simple approval...
 - Easy to parameterize
 - Connects to the existing infrastructure (directory, ...)
 - Built-in drivers
 - Ready to go set of XPages controls/API
- Make the engine customizable for more complex cases
 - Custom workflow templates
 - Requires some custom Java/XPages custom development
- Developer can use similar API to access workflow data regardless of the workflow type
 - A workflow context object exposes the current state of the workflow and allows actions to be triggered
- Ensure that nothing is "hard coded" but provided through pluggable services
 - From an XPages standpoint, the services will be available through Complex types


How to Use the Workflow Engine:

- For simple ad hoc workflow applications
 - You can use the workflow engine directly in this distribution(called SimpleWorkflow)
 - In your XPage, you can use workflowContext to access the workflow engine data
- For complex workflow applications
 - We have implemented a custom control called CommonWorkflow and a Activiti workflow engine adaptor. You can use this workflow control and adaptor to access Activiti workflow server. Or you can implement you own adaptor to connect to different workflow engine.
 - In your XPage, you can use workflowContext to access the workflow engine data


Use Simple Workflow Engine

- For simple ad hoc workflow application, you can use the workflow engine in this distribution
 - In Application Properties → Advanced tab, add required libraries: com.ibm.xsp.extlib.library and com.ibm.xsp.xflow.library
 - Drag the SimpleWorkflow control to your Xpage
 - Define your workflow process in SimpleWorkflow's "Process" property
 - Design your form in the XPage as usual
 - Access workflow data through data bean workflowContext in Xpage
 - Use custom control wkWorkflowActions to show workflow action bar


Use CommonWorkflow control

- Sample usage for Activiti server
 - Add following library dependency: com.ibm.xsp.extlib.library and com.ibm.xsp.xflow.library
 - Create a workflow engine definition file in WebContent/WEB-INF/workflow/*.workflow, file name is the engine name. File content likes right. We can also define that in a profile document called: XFLOW_WORKFLOW_PROFILE
 - Drag CommonWorkflow Control into XPage
 - In properties of Common Workflow Control, define process(see right snapshot)
 - processId: process id defined Activiti server
 - workflowEngineName: workflow engine name defined by above step
 - Develop form in XPage
 - In XPage, we can use bean "workflowContext" to access workflow information
 - We can also add wkWorkflowActions control to XPage which will show an action bar with workflow actions on it
 - (Option)Define identityResolver which can map between workflow user id and Notes id;
 - (Option)Define roleResolver which can resolve role name to workflow user id;

<workflow>
<server>yourFullServerName</server>
 <port>80</port>
 <url>http://yourFullServerName/activitirest/service</url>
<workflowengine>com.ibm.xsp.xflow.ac
tiviti.ActivitiWorkflowContextFactory</
workflowengine>
</workflow>

Property	Value
■ basics	
binding	
id	commonWorkflow1
loaded	
rendered	
rendererType	
■ styling	
disableTheme	
themeId	
■ workflow	
<u> identityResolver</u>	xf:wkIdenticalIdentityResolver
labelProcessAction	Complete
processId	vacationRequest
	xf:wkSocialRoleResolver [-]
workflowEngineNam	activiti


API Introduce - IWorkflowContext

- IWorkflowContext: main interface between XPages and workflow engine, in XPage, we can use this API to get/set information from/to workflow engine for process instance attached to current XPage
 - public String getCurrentStep(): return current step name
 - public String getCurrentStepLabel(): return label of current step
 - public String getRequester(): get requester id
 - public String[] getActions(): get current step action names
 - public String[] getActionLabels(): get labels of current step actions
 - public String getLocale(): return locale
 - public boolean isInitiated(): whether current process instance is initialized
 - public boolean isRunning(): whether current process instance is running
 - public boolean isCompleted(): whether current process instance is completed
 - public boolean isReadonly():
 - public void setWorkflowData(HashMap data);
 - public HashMap getWorkflowData();
 - public void executeAction(String name) throws WorkflowException;


API Introduce - IWorkflowContextFactory

- IWorkflowContextFactory: Workflow engine adapter need to implement this interface to supply workflow context
 - public IWorkflowContext createWorkflowContext(final FacesContext context, final AbstractWorkflow workflow, final DataSource dataSource, final Object data): This method will be called when a workflow context is needed in a XPage.
 - public void setWorkflowInfo(String server, String port, String url, String endpoint, IIdentityResolver idResolver, IRoleResolver roleResolver, String actionHandler): This method will be called when the WorkflowContextFactory created. All the information set here come from xml files under WebContent/WEB-INF/workflow folder or from a profile document XFLOW WORKFLOW PROFILE.


How to integrate new workflow engine

- First implement interface IWorkflowContext to create your own workflow context class.
 Your class must inherit com.ibm.xsp.xflow.domino.CommonWorkflowContext. You can also refer to implementation in class com.ibm.xsp.xflow.activiti.ActivitiWorkflowContext.
- Then, implement interface IWorkflowContextFactory. You can refer to code in class com.ibm.xsp.xflow.activiti.ActivitiWorkflowContextFactory.
- In your plugin.xml file, contribute following extension point:
 - <extension point="com.ibm.commons.Extension">
 - <service class="YourWorkflowContextFactoryName"
 - type="com.ibm.xsp.xflow.workflowFactory">
 - </service>
 - </extension>
- You can use your workflow engine in same way of using CommonWorkflow control


How to Setup Development Environment

- 1. Install Domino server and Eclipse 3.6 or 3.4 above
- 2. Download XPage Extension Library
- 3. Install XPage Extension Library to Domino server: unzip the XPageExtensionLibrary.zip and get the updatesite.zip; Unzip the updatesite.zip, copy the unzipped folder into \Domino\data\domino\workspace\applications\eclipse
- 4. Follow this guide to setup debug env: http://www.openntf.org/Projects/pmt.nsf/6EA1D2D26DF8D5BC862577D00055BB21/%24fil e/Lotus%20Domino%20Debug%20Plugin.pdf(Use the JVM installed in dominon directory <Domino Install Directory>\Domino\jvm)
- Import source code to Eclipse workspace, set the target platform to Domino\osgi\rcp\eclipse, Domino\osgi\shared\eclipse, Domino\data\domino\workspace\applications\eclipse
- 6. Copy the sample NSF(EmployeeReview.nsf) to your Domino data directory
- 7. In Domino Designer there maybe errors, you also need install updatesite.zip to domino designer. You also need to install update site "com.ibm.xsp.xflow.updatesite.zip" into Designer.