Ejercicios de Procesos PBPEL síncronos y asíncronos

Índice

1 Proceso BPEL síncrono: Servicio de orden de compra	2
1.1 Lógica de negocio de los servicios	2
1.2 Creación del proyecto BPEL	
1.3 Creación del esquema XML	3
1.4 Creación del documento WSDL	4
1.5 Definimos el proceso BPEL	7
1.6 Compilamos el proyecto	13
1.7 Creamos la Composite Application	13
1.8 Probamos el proceso BPEL	13
2 Proceso BPEL asíncrono. Uso de correlación: Hola Mundo	14
2.1 Modificamos el fichero de esquema	14
2.2 Modificamos el wsdl del proceso bpel	15
2.3 Añadimos un estado al proceso de negocio	16
2.4 Definimos las propiedades de correlación y los alias de las propiedades	17
2.5 Creamos y añadimos los Correlation sets	18
2.6 Compilación y despliegue del proceso bpel	19
2.7 Pruebas y debugging del proceso BPEL	19

1. Proceso BPEL síncrono: Servicio de orden de compra.

Como ya hemos indicado, las operaciones síncronas son adecuadas en procesos de negocio que, ante una petición, requieren una respuesta inmediata. La ejecución, en la parte del consumidor del servicio puede continuar solamente después de que la respuesta sea recibida y procesada.

Con este ejercicio utilizaremos un proceso BPEL, denominado POService que: (a) proporciona una operación síncrona a un cliente externo; (b) consume una operación síncrona suminstrada por un servicio Web *partner* (1,5 puntos).

Recordemos que cuando se diseña un proceso de negocio que incorpora interacciones con servicios Web síncronos, se necesitan las siguientes construcciones:

- partnerLinks que representan servicios Web partner
- variables que almacenan los datos intercambiados entre los servicios Web
- Una actividad invoke para **consumir** un servicio
- Un par de actividades receive-reply para **proporcionar** un servicio
- Mapeados de datos de entrada y salida para conseguir la lógica de negocio requerida

1.1. Lógica de negocio de los servicios

Los dos servicios Web que vamos a implementar son: (a) un servicio de orden de compra, *POService*, que es consumido por un cliente externo mediante SOAP sobre HTTP; (b) un servicio de comprobación de inventariado, *InventoryService*, consumido por el proceso BPEL que proporciona el servicio de orden de compra. Ambos servicios, *POService* e *InventoryService* se implementan como servicios BPEL.

Cuando el suministrador del servicio de orden de compra (*POService*) recibe una petición de un cliente, tienen lugar los siguientes eventos:

- El suministrador del servicio de orden de compra:
 - Asigna el precio de la petición
 - Llama al servicio de inventario (*InventoryService*) para comprobar el estado del inventario
- La lógica de negocio del suministrador del servicio de inventario comprueba la disponibilidad de un *item*. Si el valor de *orderDescription* comienza con *OrderVal*, entonces el estado de la orden en el inventario será la de "disponible"
- Según el resultado del servicio de inventario, el suministrador del servicio de orden de compra responde con lo siguiente:
 - La orden de compra cumplimentada
 - Un error (en forma de mensaje) indicando que la orden no puede ser completada

La Figura 1 ilustra el diseño de la solución que vamos a plantear:

Figura 1. Interacción con un servicio Web Síncrono.

1.2. Creación del proyecto BPEL

Para este ejercicio proporcionamos un proyecto BPEL denominado *OrdenCompraSincrona* con los WSDL y los ficheros de esquema que vamos a utilizar (fichero ordenCompra.zip). Descomprimimos el fichero *ordenCompra.zip*, y veremos que se crea la carpeta *OrdenCompra*. A continuación desde el menú principal de *Netbeans* elegimos *File* > *Open Project*, y seleccionamos el proyecto *OrdenCompraSincrona* (dentro de la carpeta *OrdenCompra*).

1.3. Creación del esquema XML

En el proyecto *OrdenCompraSincrona*, encontraremos los ficheros de esquema .xsd ya creados (en el directorio *Process Files*). Concretamente se trata de *purchaseOrder.xsd*, e *inventory.xsd*, que contienen la definición de los tipos de datos que utilizan los servicios BPEL que vamos a implementar.

En el fichero *purchaseOrder.xsd* hemos definido el tipo complejo *purchaseOrderType*, que representa una orden de compra. El tipo *purchaseOrderType* está formado por los elementos locales: *orderId*, *customerId*, *orderDescription*, y *price*, que representan el identificador de la orden de compra, identificador del cliente, la descripción de la orden de compra y el precio de la compra, respectivamente.

También definimos el elemento global *purchaseOrder*, del tipo *purchaseOrderType*.

Esquema purchaseOrder.xsd

El fichero de esquema *inventory.xsd* contiene la definición del tipo complejo *inventoryType*, que almacena información sobre el estado del inventario. El tipo *inventoryType* está formado por los elementos locales: *inventoryStatus* e *inventoryStatusMessage*.

También definimos el elemento global *inventory*, del tipo *inventoryType*.

Esquema inventory.xsd

1.4. Creación del documento WSDL

En el directorio *Process Files* del proyecto *OrdenCompraSincrona* podemos ver los ficheros *POService.wsdl* e *InventoryService.wsdl*.

El fichero *POService.wsdl* contiene la definición de dos mensajes: *POMessage*, que representa la orden de compra, y *orderFaultType*, que hace referencia a la información sobre el error producido (en caso de que en el inventario no queden existencias para servir la orden de compra).

Fichero POService.wsdl

El fichero *inventoryService.wsdl* contiene la definición de los mensajes: (a) *InventoryMessage*, formado por un elemento de tipo *inventoryType*, (b) *InventoryFault*, que contiene información sobre el error producido, y (c) *POMessage*, que contiene la orden de compra.

Fichero inventoryService.wsdl

PARTNER LINK TYPES

En cada fichero *wsdl* hemos definido un *partnerLInkType*. Concretamente, en *POService.wsdl* se define un *partnerLinkType* (denominado *purchasingLT*) con el rol *purchaseService*. Dicho rol hace referencia a la operación WSDL *sendPurchaseOrder* a través del *portType* denominado *purchaseOrderPT*.

```
<!-- POService.wsdl-->
```

La operación *sendPurchaseOrder* define una entrada que debe enviarse al suministrador del servicio Web correspondiente, y espera una respuesta o bien un error.

En el fichero *InventoryService.wsdl* se define un *partnerLinkType* (denominado *inventoryRequestingLT*) con el rol *inventoryService*. Este rol hace referencia a la operación *inventoryService* a través del *portType* denominado *inventoryPortType*.

La operación *inventoryService* espera un mensaje *purchaseOrder*, y responde con un *inventoryStatus* o *inventoryFaultType*.

NOTA

Si el fichero WSDL de un servicio Web existente no contiene una definición para un *partnerLinkType*, podemos crear un fichero WSDL *wrapper* para importar el fichero WSDL original, y añadirle la definición de los *partnerlinktypes*. Posteriormente, podemos hacer referencia a dicho *wrapper* desde nuestro proceso BPEL.

1.5. Definimos el proceso BPEL

En nuestro caso tendremos que crear dos documentos *bpel*, correspondientes a los dos servicios BPEL de la solución propuesta, con los nombres *POService.bpel*, e *InventoryService.bpel*.

Creamos POService.bpel

Nos situamos en el nodo *Process Files* del proyecto (*OrdenCompraSincrona*) y con el botón derecho seleccionamos *New > BPEL Process*. En el campo *File Name* de la ventana que aparece, ponemos el nombre del fichero: *POService* y pulsamos el botón *Finish*. A continuación se abrirá el fichero *POService.bpel* creado, con la vista de Diseño abierta.

Añadimos los Partner Links del proceso

Recordemos que los elementos *partnerLink* especifican los *partners* con los que interactúa el proceso BPEL. Cada *partnerLink* se corresponde con un *partnerLinkType* específico definido en el correspondiente fichero WSDL.

Un elemento *partnerLink* puede contener uno o dos roles:

- myRole: especifica el rol del proceso BPEL. Si definimos solamente *myRole* en un *partnerLink*, hacemos posible que cualquier *partner* o cliente pueda interactuar con el proceso BPEL sin ningún otro requerimiento adicional sobre los *partners*.
- partnerRole: especifica el rol del *partner*. Si solamente definimos *partnerRole* en el *partnerLink*, permitimos interacciones con un *partner* sin imponer restricciones sobre el servicio que realice la llamada.

En el proceso bpel *POService* vamos a definir un *partnerLink* que denominaremos *Cliente*, y que mostrará la interacción del cliente con el proceso POService. Dicho *partner* es del tipo *purchasingLT*, en el que el rol del proceso BPEL es *purchaseService*. Para ello realizaremos las siguientes acciones:

- Seleccionamos el fichero *POService.wsdl* y lo arrastramos a la vista de diseño de *POService.bpel*, (a la izquierda del rectángulo que representa del proceso bpel. Aparecerá un punto naranja indicando dónde debemos "soltar" dicho wsdl).
- En la ventana de propiedades del componente partnerLink que acabamos de añadir,

modificamos el nombre por defecto "PartnerLink1" por el de *Cliente*. Comprobamos que los valores las propiedads "wsdl file", "partner Link type" y "my role" son /POService.wsdl, purchasingLT, y purchaseService, respectivamente.

Como resultado, si pasamos a la vista de código, podemos comprobar que hemos generado el siguiente código BPEL:

```
<!-- POService.bpel-->
<partnerLink name="Cliente"
 partnerLinkType="tns:purchasingLT"
 myRole="purchaseService"/>
```

Puesto que *POService* consume el servicio *InventoryService*, definimos otro *partnerLink* al que llamaremos *requestInventoryPLink*. En este caso el fichero wsdl asociado es: *InventoryService.wsdl*. Procedemos igual que en el caso anterior, pero arrastramos el fichero wsdl a la derecha del proceso bpel. El nombre del *partnerLinkType* ya existente es: *inventoryRequestingLT*. Y finalmenente definimos un *partnerRole* con el nombre *inventoryService*

Definir variables globales del proceso

Para añadir variables, seleccionamos el proceso bpel, y nos aparecerán cuatro iconos en la parte superior izquierda de dicho proceso. Pulsamos el primero de ellos (el situado más hacia la izquierda), y nos aparecerá un editor de variables; a cada una de ellas vamos a asignarle un tipo (que seleccionaremos de los tipos que nos muestra el editor). Concretamente, las variables a crear y sus tipos son:

- Nombre: purchaseOrderRequest; tipo: POMessage (desde POService.wsdl)
- Nombre: purchaseOrderReply; tipo: POMessage (desde POService.wsdl)
- Nombre: purchaseOrderFault; tipo: orderFaultType (desde POService.wsdl)
- Nombre: *inventoryServiceRequest*; tipo: *POMessage* (desde InventoryService.wsdl)
- Nombre: *inventoryServiceReply*; tipo: *InventoryMessage* (desde InventoryService.wsdl)
- Nombre: *inventoryServiceFault*; tipo: *inventoryFault* (desde InventoryService.wsdl)

Las tres primeras variables las utilizaremos para almacenar los mensajes de petición y respuesta entre el cliente y el servicio POService. Las otras tres almacenarán los mensajes de petición y respuesta entre el servicio POService y el servicio InventoryService.

El código BPEL generado es el siguiente:

```
<!-- POService.bpel-->
<variables>
```

Añadimos una actividad receive

En la sección *Web Service* de la paleta de elementos, seleccionamos el icono *Receive* y lo arrastramos al área de diseño entre las actividades *Start* y *End* del proceso. El IDE de *Netbeans* muestra mediante marcas visuales dónde podemos "soltar" el elemento que estamos arrastrando.

Una vez que "depositemos" la actividad *Receive* en el lugar deseado, pulsamos con el botón izquierdo sobre el icono que aparece en la parte superior del rectángulo que rodea al componente que acabamos de insertar y se abrirá el editor de propiedades, a las que daremos los siguientes valores:

- Name: receivePOFromClient.
- Partner Link: *Cliente*.
- Operation: sendPurchaseOrder.
- Input variable: *purchaseOrderRequest*.
- La casilla: *Create Instance* estará marcada.

Como ya hemos creado todas las variables que necesitamos, la variable de entrada la elegiremos pulsando sobre el botón "Browse". De forma alternativa, podríamos haber creado dicha variable después de insertar el componente, en cuyo caso tendríamos que elegir el botón "Create"

El código BPEL resultante es:

Añadimos una actividad assign

En el siguiente paso vamos a añadir una asignación a la que llamaremos Assign 1. Se trata de asignar un valor a la parte price de la variable (purchaseOrderRequest). El valor será:

49.98.

Para ello tendremos que arrastrar desde la paleta la actividad *Assign* en la sección de *Basic Activities*, hasta colocarla a continuación de la actividad *receive*. Para hacer la asignación pasaremos a la vista "Mapper", para lo cual seleccionamos la actividad "Assign1" y pinchamos sobre el botón "Mapper" en la parte superior del editor.

En nuestro caso particular, queremos asignar un precio a la orden de compra. Concretamente queremos asignar a la variable purchaseOrderRequest.purchaseOrder/price el valor 49.98 ("Number Literal"). Para ello, en la lista de variables de la parte derecha, desplegamos la variable purchaseOrderRequest > purchaseOrder > y dejamos visible la parte price y realizamos la asignación.

El código BPEL generado es el siguiente:

```
<!-- POService.bpel-->
<copy>
 <from>49.98</from>
 <to>$purchaseOrderRequest.purchaseOrder/ns0:price</to>
</copy>
```

A continuación asignamos todos los valores del mensaje purchaseOrderRequest.purchaseOrder en la parte izquierda del Mapper, a los elementos correspondientes del mensaje inventoryServiceRequest.purchaseOrder (en la parte derecha del Mapper). El resultado se muestra a continuación.

BPEL Mapper: asignaciones correspondientes a la actividad assign1

Añadimos la actividad invoke

La actividad *invoke* tiene el efecto de consumir un servicio Web. Añadiremos dicha actividad a continuación de la actividad *Assign1*. El proceso es similar al realizado para la actividad *receive*. En este caso, los valores de las propiedades para la actividad *invoke*

serán los siguientes:

• Name: CallInventoryService

• PartnerLink: requestInventoryPLink

• Operation: *inventoryService*

Input variable: inventoryServiceRequestOutput variable: inventoryServiceReply

Añadimos la actividad if

La actividad *if* tiene el efecto de bifurcar la lógica del proceso BPEL en función de una condición cuyo resultado será cierto o falso. La añadiremos a continuación de la actividad *invoke*. Los valores de las propiedades de la actividad *if* serán:

- Name: CheckAvailability
- Condition: \$inventoryServiceReply.inventoryPart/ns3:inventoryStatus. A continuación mostramos el mapeado a realizar en la ventana BPEL Mapper, asignando el valor de la parte inventoryStatus (de tipo boolean) a la condición booleana de la actividad if.

BPEL Mapper: asignación correspondiente a la actividad CheckAvailability

En la parte cierta de la actividad *if* (parte "then", queda justo debajo del símbolo que representa el *if*), añadimos una actividad *sequence* (con nombre "AvailTrue"), en la que anidaremos las actividades *assign* y *reply*.

Para la actividad *assign* a la que llamaremos *assign* 2, haremos corresponder la variable *purchaseOrderRequest* con la variable *PurchaseOrderReply*.

Para la actividad *reply*, los valores de sus propiedades serán (pulsamos con botón derecho y elegimos la opción "Properties", y a continuación pinchamos con botón izquierdo del ratón sobre el botón con puntos suspensivos a la derecha del campo "Property Editor"; o bien, de forma alternativa pinchamos con botón izquierdo sobre el icono de edición en la parte superior de la actividad *reply*):

- Name: *ReplyPO*Partner Link: *Cliente*
- Operation: sendPurchaseOrder
- Normal response, Output variable: *purchaseOrderReply*

Procederemos de la misma forma para la parte "else" de la actividad *if*, es decir, añadimos una actividad *sequence* (con nombre "AvailFalse") a la que anidamos las actividades

assign y reply.

Para la actividad *assign* a la que llamaremos *assign 3*, haremos corresponder la variable *inventoryServiceReply > inventoryPart > inventoryStatusMessage* con la variable *purchaseOrderFault > faultInfo*.

Para la actividad *reply*, los valores de sus propiedades serán:

- Name: ReplyFaultPartner Link: Cliente
- Operation: sendPurchaseOrder
- Fault response, Fault Name: ns0:cannotCompleteOrder
- Fault response, Fault Variable: purchaseOrderFault

Mostramos el resultado final de la vista de diseño del proceso POService.bpel.

Vista de diseño del proceso POService.bpel

Guardamos todos los cambios con $File > Save \ All$ (si es que no hemos ido guardando antes los cambios con File > Save.

De forma similar, crearemos el proceso InventoryService.bpel. En el fichero inventory.zip

que se proporciona, encontraréis el fuente *InventoryService.bpel* que podéis incorporar en vuestro proyecto. Para ello no tendréis más que, desde el sistema operativo, copiar dicho fichero en el directorio *src* del proyecto.

1.6. Compilamos el proyecto

Para compilar el proyecto BPEL, simplemente nos situamos en el nodo del proyecto *OrdenCompraSincrona* y con el botón derecho del ratón seleccionamos la opción *Build*.

1.7. Creamos la Composite Application

Crearemos una nueva *Composite Application* para que podamos desplegar nuestro proyecto BPEL en el servidor de aplicaciones. Para ello seguiremos los siguientes pasos:

- Seleccionamos File > New Project > Service Oriented Architecture > Composite Application
- Asignamos el nombre *OrdenCompraSincronaApplication*. Vamos a crear la aplicación en el mismo directorio que el proyecto "OrdenCompraSincrona" (es decir, dentro de la carpeta "OrdenCompra").
- Una vez hecho esto, nos aparecerá un nuevo proyecto con el nombre OrdenCompraSincronaApplication. Nos situamos en dicho nodo, y con el botón derecho del ratón seleccionamos Add JBI Module
- Seleccionamos el proyecto *OrdenCompraSincrona* y pulsamos el botón: *Add Project JAR Files*. Si desplegamos el nodo *JBI Modules* veremos que se ha añadido el nodo *OrdenCompraSincrona.jar*

A continuación debemos asegurarnos de que el servidor está en marcha para poder desplegar la *Composite Application* que hemos creado. Recuerda que para trabajar con BPEL necesitamos arrancar el serividor **Glassfish v2.x**

Para desplegar el proceso BPEL en el servidor de aplicaciones nos situaremos en el nodo *OrdenCompraSincronaApplication* y elegiremos *Deploy*. Podemos ver el componente desplegado "OrdenCompraSincronaApplication" como un componente JBI, dentro de "Service Assemblies".

1.8. Probamos el proceso BPEL

Para probar nuestro proceso BPEL vamos a añadir un caso de prueba. Nos situamos en el nodo *Test* del proyecto *OrdenCompraSincronaApplication* y elegimos *New Test case* al que llamaremos *TestExito*.

A continuación elegimos el fichero WSDL del proceso a probar: *POService.wsld*. La operación a probar será *sendPurchaseOrder*. Vemos que se ha creado el fichero *Input.xml*, que contiene la estructura del mensaje de entrada. Como datos de entrada podemos utilizar los datos del fichero *Input.xml* que se proporciona. Para ello podemos

pegar el contenido del fichero Input.xml proporcionado en el nuevo fichero *Input.xml* reemplazado así su contenido (O simplemente cambiar los valores por defecto de los elementos "orderId", "customerId", "orderDescription" y "price", copiando los del fichero Input.xml). Guardamos los cambios.

Para ejecutar el proceso con dicha entrada, nos situamos en el nodo *TestExito* y elegimos *Run*.

Recordad que la primera vez obtendremos un informe por pantalla indicándonos que no se ha "pasado la prueba" debido a que el fichero *Output.xml* estará vacío inicialmente.

Al ejecutar la prueba por segunda vez (y sucesivas) ya debemos obtener un resultado correcto.

2. Proceso BPEL asíncrono. Uso de correlación: Hola Mundo.

Cada proceso de negocio BPEL es un servicio Web, por lo que puede parecer que solamente necesitamos conocer el puerto de destino para poder enviar un mensaje a un proceso BPEL. Sin embargo, puesto que los procesos de negocio son procesos con estado, se instancian basándose en su estado. En este ejercicio, utilizaremos los conjuntos de correlación de BPEL para dar soporte a una colaboración entre servicios Web con estado. (1,5 puntos)

Comenzaremos por crear un proyecto bpel síncrono, a partir de una plantilla: New Project->Samples->SOA-> Synchronous BPEL Process. Dejaremos el nombre por defecto *Synchronous* como nombre de proyecto.

Cuidado

En la sesión anterior hemos utilizado también la misma plantilla, ten cuidado de no poner el mismo nombre de proyecto que utilizaste en el asesión anterior. Si has seguido las instrucciones del ejercicio de la sesión anterior no habrá problema, porque utilizamos un nombre diferente, pero si dejaste el nombre por defecto estarás sobreescribiendo el proyecto de la sesión anterior.

Si echamos un vistazo al wsdl del proyecto creado, en la vista WSDL, vemos que nuestro servicio ofrece una operación síncrona denominada *operation1* (ver nodo Port Types->portType1).

Podemos ver también el fichero de esquema, en la vista de Diseño, en el que hay definido un elemento global denominado *typeA* de tipo *simpleProcess*.

2.1. Modificamos el fichero de esquema

Vamos a modificar el fichero de esquema para incluir un elemento de tipo cadena de caracteres, al que denominaremos *id*, y que utilizaremos como información para correlacionar los mensajes que recibe y devuelve nuestro proceso bpel.

Primero añadiremos al tipo complejo *simpleProcess* un nuevo elemento con mombre *id*, de tipo *string*.

A continuación vamos a añadir un nuevo elemento global de tipo *simpleProcess*, con el nombre *typeB*. Este nuevo elemento lo utilizaremos cuando añadamos una nueva operación a nuestro proceso bpel

Como resultado tendremos dos elementos globales: *typeA*, y *typeB*, de tipo *simpleProcess*. El tipo *simpleProcess* tiene dos elementos: *paramA*, e *id*.

2.2. Modificamos el wsdl del proceso bpel

Vamos a añadir un nuevo mensaje, para ello abrimos el fichero wsdl, y nos situamos en la vista WSDL. Para añadir un nuevo mensaje, pulsamos con botón derecho sobre el nodo *Messages*, y seleccionamos "Add Message". Veremos que hemos añadido un nuevo nodo con el nombre "message1". Vamos a cambiar el nombre. De nuevo con botón derecho sobre dicho nodo, esta vez elegimos "Properties", y cambiamos el nombre por el de *setPrefixRequest*. Vamos editar también el nodo "part1", y en el campo "Element or Type" vamos a seleccionar *typeB*. En definitiva, hemos añadido el mensaje *setPrefixRequest*, que contiene el subnodo "part1" con el elemento asociado *typeB*.

A continuación añadimos una operación al *portType1*. Para ello, con botón derecho seleccionamos "Add->Operation". Podemos utilizar los siguientes valores para los campos:

```
OperationName= setPrefix
OperationType= one-way operation
Input= tns:setPrefixRequest
```

Con esto estomos indicando que nuestro servicio proporcionará dos operaciones: *operation1* (que es una operació de tipo *request-response*) y *setPrefix* (que es una operación de tipo *one-way*).

A continuación tenemos añadir la operación en el nodo "binding1", que define la parte concreta de las operaciones que se ofertan. Para ello, nos situamos sobre *binding1*, y con botón derecho seleccionamos "Add->Binding operation". Al hacer esto automáticamente se nos añade la operación *setPrefix*. Finalmente tendremos que modificar "a mano" el código fuente. Nos vamos a la vista de fuentes, y localizamos el código que se ha añadido automáticamente al realizar la operación anterior. Veremos:

Editamos las líneas anteriores para convertiras en:

Ahora nuestro servicio ofrece las dos operaciones, y tiene definido el tipo de transporte y el mensaje soap que espera recibir.

2.3. Añadimos un estado al proceso de negocio

Para convertir al proceso *Synchronous* en un proceso de negocio con estado, lo que haremos será añadir otra actividad *Receive* a dicho proceso. Esta actividad añade una comunicación asíncrona con el proceso y éste se convierte en un proceso con estado. El proceso recibe un mensaje de entrada, que será extendido con un prefijo, que es proporcionado también por el cliente en un segundo mensaje.

Para añadir el estado al proceso *Synchronous* realizaremos los siguientes pasos:

- Expandimos el nodo *Synchronous* > *Process Files* y abrimos el fichero *Synchronous.bpel*.
- Arrastramos el icono *Receive* desde la paleta hasta situarla entre las actividades *start* y *Assign1*. Esta acción añade una actividad *Receive1* en el diagrama.
- Vamos a cambiar las propiedades de *Receive1* de la siguiente forma:
 - Name: SetPrefix
 - Partner Link: Synchronous
 - Operation: *setPrefix*
 - Creamos una variable de entrada utilizando el botón *Create* con el nombre *Prefix* (de tipo *setPrefixRequest*) y cerramos el editor de propiedades
- Añadimos un prefijo al nombre de usuario en la cadena de salida de la siguiente forma:
 - Abrimos el *BPEL mapper* pinchando sobre el botón Mapper, estando seleccionada la actividad *Assign1* y borramos el enlace existente entre las variables.
 - Seleccionamos el nodo *outputVar->resultType->paramA*, en el panel de la derecha de Mapper y añadimos un *String->Literal*, con el valor 'Hola'. A continuación añadimos un *String-Concat*, y concatenamos 'Hola', *Prefix->part1->paramA*, *inputVar->part1->paramA* (estos dos últimos nodos del panel de la izquierda). El resultado lo asignaremos a *outputVar->resultType->paramA* en la parte izquierda del *mapper* y la enlazamos como segundo parámetro de la función *Concat*.
 - Pulsamos *Ctrl-S* para guardar los cambios.

El resultado de la nueva asignación en la vista de Mapper es la siguiente

Añadimos un prefijo al nombre de usuario

Con los pasos anteriores hemos añadido una comunicación asíncrona en el proceso. Ahora, después de que se reciba el primer mensaje y se inicialice el proceso, el proceso BPEL necesita esperar a otro mensaje en la actividad *SetPrefix*.

Imaginemos una situación en la que se crean varias instancias del proceso y todas ellas están esperando un mensaje en la segunda actividad *Receive*.

Como ya hemos visto, la máquina BPEL utiliza conjuntos de correlación para decidir a qué instancia proceso se le ha enviado el mensaje. Como resultado de los cambios que hemos realizado, el proceso devuelve la cadena de saludo extendida con un prefijo que pasaremos como entrada al proceso.

2.4. Definimos las propiedades de correlación y los alias de las propiedades

Las propiedades se utilizan típicamente para almacenar elementos para la correlación de instancias de servicios con mensajes. Usaremos *property aliases* para especificar qué parte de los datos tiene que extraerse de los mensajes y con qué propiedad tienen que asociarse los datos extraídos. Una propiedad es un concepto abstracto, mientras que la *propertyAlias* es el aspecto concreto correspondiente. Las *property aliases* enlazan las propiedades con valores definidos en el mensaje del servicio Web utilizando una *query xpath*.

Para **crear una propiedad**, seguiremos los siguientes pasos:

- Desde el menú principal, elegimos *Window > Navigator*, que debe mostrarse en el panel inferior izquierda de la pantalla.
- En la vista de diseño, seleccionamos el proceso Synchronous. La ventanta Navigator muestra la vista lógica de BPEL, es decir, una vista estructurada del proceso de negocio.
- En la ventana *Navigator* expandimos *Imports*. (Vamos a utilizar *Synchronous.wsdl* para añadir las propiedades y alias de las propiedades).
- Pinchamos con el botón derecho sobre *Synchronous.wsdl* y elegimos *Add Property* del menú emergente.
- Como nombre de la propiedad pondremos *MyProperty*, y elegimos *string* como tipo de la propiedad en el árbol *Built-in Types*. Finalmente pulsamos OK.

Ahora necesitamos crear una *property alias* para especificar cómo se extraen los datos de correlación a partir de los mensajes. Como tenemos dos actividades *Receive* que reciben mensajes de tipos diferentes, necesitamos definir dos *property aliases*.

Creamos la primera *property alias*, con los siguientes pasos:

- En la ventana *Navigator* expadimos *Imports*.
- Pinchamos con el botón derecho sobre *Synchronous.wsdl* y elegimos *Add Property Alias* del menú emergente. Recuerda que necesitamos especificar la propiedad, parte del mensaje, y la *query* para crear una *property alias*. La **propiedad** especificada se usa para almacenar un *token* de correlación extraído. La **parte** del mensaje ayuda a establecer una correspondencia entre la *property alias* con algún mensaje específico y su parte. La *query* se utiliza para especificar qué datos en particular necesitan ser extraídos.
- En el cuadro de diálogo, pulsamos sobre *Browse*.
- Expandimos el nodo Synchronous.wsdl, seleccionamos MyProperty y pulsamos OK.
- En el cuadro de diálogo, expandimos el nodo Synchronous.wsdl y requestMessage.
- Seleccionamos *inputType typeA* como una parte del mensaje.
- Especificamos /ns:typeA/ns:id en el campo de texto Query y pulsamos OK.

Para crear la segunda *property alias*, repetimos los pasos anteriores, teniendo en cuenta que elegiremos *Synchronous.wsdl* > *setPrefixRequest* > *part1* como parte del mensaje. Para la *Query* especificaremos */ns:typeB/ns:id*.

2.5. Creamos y añadimos los Correlation sets

Como ya hemos visto, un conjunto de correlación es una colección de propiedades que especifican qué datos deberían extraerse de los mensajes de entrada. Estos datos se utilizan posteriormente para identificar la instancia del proceso destinataria del mensaje.

Para **crear un conjunto de correlación** seguimos los siguientes pasos:

- Seleccionamos el proceso *Synchronous* en la vista de diseño, pulsamos el botón derecho del ratón y elegimos *Add* > *Corrrelation Set* en el menú emergente.
- En el cuadro de diálogo correspondiente elegimos como nombre: *MyCorrelationSet*, y pulsamos el botón *Add*.
- Aparecerá el cuatro de diálogo *Property Chooser*, expandimos el nodo *Synchronous.wsdl*, y seleccionamos *MyProperty*. Pulsamos OK para añadir la propiedad, y OK de nuevo en el cuadro de diálogo *Add Correlation Set* para crear el conjunto de correlación.

Después de crear el conjunto de correlación, necesitamos añadirlo a las actividades que reciben/envían mensajes.

Para añadir el conjunto de correlación a la actividad start tenemos que:

• Seleccionamos la actividad *start* en la vista de diseño, y pulsamos sobre el icono *Edit*

- de la actividad.
- En la pestaña *Correlations*, pulsamos en el botón *Add*, y elegimos *MyCorrelationSet* en la lista desplegable.
- A continuación fijamos el valor de *MyCorrelationSet* en la columna *Initiate* a *yes*. Finalmente pusamos sobre *OK*.

Ahora necesitamos mapear los datos de correlación con la actividad *setPrefix*. Esto permitirá a la máquina BPEL asociar datos de entrada con instancias del proceso.

Para añadir el conjunto de correlación a la actividad SetPrefix tenemos que:

- Seleccionamos la actividad SetPrefix en la vista de diseño
- Pulsamos sobre el icono *Edit* de la actividad.
- En la pestaña *Correlations* pulsamos sobre *Add*, y elegimos *MyCorrelationSet*. Finalmente pulsamos OK. Tenemos que asegurarnos de que el valor de *MyCorrelationSet* en la columna *Inititate* tiene el valor *no*.

Finalmente grabamos todos los cambios con *File > Save All*.

2.6. Compilación y despliegue del proceso bpel

Para compilar y desplegar nuestro proceso tenemos que seguir los siguientes pasos:

- Seleccionamos la opción "Clean and build", en el menú emergente del proecto *Synchronous*. Esto generará un nuevo jar del proyecto.
- Borramos el componente JBI del proyecto *SynchronousApplication* (dentro de "JBI Modules")
- Añamdimos de nuevo el componente JBI del proyecto Synchronous
- Desplegamos la *composite application* en el servidor de aplicaciones "Glassfish v2.x

Cuidado

Puede que nos aparezca un error al desplegar la aplicación si previamente hemos desplegado la aplicación "SynchronousSample" del ejercicio de la sesión anterior. Ello es debido a que ambas comparten la misma dirección física de despliegue (recordad que hemos utilizado la misma plantilla). Para solucionar el problema, primero habrá que hacer "undeploy" del ensamblado de servicios del *runtime JBI* del ejercicio de la sesión anterior, y a continuación ya podremos desplegar sin problemas este ejercicio.

2.7. Pruebas y debugging del proceso BPEL

Vamos a comprobar que el proceso que hemos diseñado funciona bien. Monitorizaremos la ejecución del proceso para verificar que se devuelve la salida esperada. Para ello vamos a seguir los siguientes pasos:

 Añadimos un Test con el nombre "SendUserName", a partir del wsdl del proceso, y de la operación "operation1". Por ejemplo podemos poner como valor para paramA

- Pepito, y como valor de id 88
- Añadimos un Test con el nombre "SendPrefixName", a partir del wsdl del proceso, y
 de la operación "setPrefix". Por ejemplo podemos poner como valor para paramA
 Mister., y como valor de id 88
- Pulsamos con el botón derecho del ratón sobre el proyecto *HelloWorldSampleCompApp* y elegimos *Debug Project (BPEL)* del menú emergente para comenzar a monitorizar la ejecución del proyecto.
- Esperamos hasta que el mensaje que indica que la sesión de *debug* ha comenzado en la ventana de la consola del *debugger* de BPEL.
- En la vista de diseño, seleccionamos la actividad *start*. Pulsamos sobre ella con el botón derecho del ratón y elegimos *Toggle Breakpoint*. Aparecerá un cuadrado rojo sobre la actividad con un *breakpoint*.
- Pulsamos con el botón derecho del ratón sobre la actividad *Assign1* y añadimos otro *breakpoint*.
- En la ventana de proyectos, expandimos *HelloWorldSampleCompApp > Test*.
- Pulsamos con el botón derecho sobre el test *SendUserName* y elegimos *Run* en el menú emergente. Las actividades por las que va pasando el programa aparecen marcadas con un indicador verde.
- Tan pronto como el proceso se detiene en su primer *breakpoint* pulsamos sobre un icono verde con una triángulo blanco en su interior, situado en la barra de herramientas (o alternativamente sobre *Continue* en el menú "Debug" de la barra de herramientas).
- El proceso continúa y se detiene en la actividad *SetPrefix*.
- En la ventana de proyectos, pulsamos con el botón derecho del ratón sobre el test SendPrefix y seleccionamos Run.
- El proceso continúa y se detiene en el segundo breakpoint de la actividad AddHello.
- Volvemos a pulsar sobre *Continue* en la barra de herramientas del *debugging* para continuar el proceso. (Cuando JUnit nos pregunte si queremos sobreescribir la salida responderemos afirmativamente).
- Al final del proceso, el test *SendPrefix* se ejecuta con éxito.
- En la ventana del proyectos, hacemos doble *click* sobre el nodo con la salida del test *SendUserName*. La salida del test *SendUserName* contiene la cadena esperada: *Hola Mister.Pepito*. Lo cual significa que el proceso ha funcionado bien y que la máquina BPEL ha manejado correctamente la comunicación asíncrona utilizando el conjunto de correlación *MyCorrelationSet*
- Seleccionamos *Run > Finish Debugger Session* desde el menú principal.

Podemos comprobar que si deshabilitamos el conjunto de correlación *MyCorrelationSet*, el proceso nunca alcanza la actividad *AddHello* ya que no hay datos de correlación que puedan ayudar a la máquina de servicios BPEL para enrutar el mensaje a la instancia correcta del proceso.

También podemos comprobar que la correlación funciona añadiendo un tercer Test, por ejemplo con nombre *SendPrefixFail*, en el que indiquemos un valor para "id" diferente, por ejemplo **55**. Cuando ejecutemos el test *SendUserName* se producirá una excepción.

