Part VII

Business Process Execution Language

Motivation

- Observation: business processes are frequently changed
- this implies frequent and quick software changes
- Idea:

Introduction

- structure software into system of web services (→ SOA)
- compose services flexibly
- for this: Business Process Execution Language (BPEL, WS-BPEL, BPEL4WS)

Service Registration

Introduction

Overview

Business Process (Service Composition) BPEL

Service Implementation

Programming Language (Java, C#, ...)

Service Description WSDL

Communication Protocol **SOAP**

BPEL

- universal imperative programming language ("Turing complete")
- tailored to the composition of web services
 (→ domain specific language, DSL)
- synchronous and asynchronous web-service calls
- assignments to variables
- block structured
- control structures: sequence, loop, branching, . . .

BPEL (continued)

- error and event handling, compensation
- concurrency

Introduction

- BPEL processes are web services themselves $(\rightarrow$ recursion possible but unusual)
- syntax based on XML tags
 - (→ badly readable for humans, graphic tools)
- based on: XML schema, XPath, WSDL, ...

What BPEL Does Not Offer

- user interaction (→ project BPEL4People)
- procedures, methods
- object orientation (inheritance)

Comparison: BPEL vs. Java as Coordination Language

- What can BPEL do, what Java cannnot? nothing!
- BPEL suited, if coordination logic is simple
- Java more appropriate, if coordination logic is complex

BPEL Engines

- BPEL programs are executed by a BPEL engine (i.e. BPEL runtime environment)
- available BPEL engines:
 - ActiveBPEL Engine (Active Endpoints, open source)
 - Websphere Business Integration Server Foundation (IBM)
 - BPEL Process Manager (Oracle)
 - BizTalk Server (Microsoft)
 - NetWeaver Exchange Infrastructure (SAP)
 - WebLogic Integration / AquaLogic (BEA)
 - . . .

Similar Languages and Approaches

- XLANG/s (Microsoft) incorporated in BPEL
- WSFL (Web Services Flow Language, IBM) incorporated in BPEL
- BPML (Business Process Modeling Language, BPMI.org)
- WSCI (Web Service Choreography Interface, by Sun, SAP, BEA)
- BPSS (Business Process Specification Schema, part of ebXML)
- WS-CDL (Web Service Collaboration Definition Language)
- jBPM (JBoss)
- BPEL seems to prevail

Orchestration vs. Choreography

Choreography

- BPEL can model both
- a BPEL engine can only execute orchestration

Orchestration

- central coordination by a web service
- execution by BPEL engine
- participating web services don't know, how and where they are used
- thus: new web services can be integrated more easily
- typically used in in-house applications
- easy to supervise and monitor
- error handling easy

Choreography

- distributed coordination
- no central execution and monitoring by BPEL engine
- participating web services know,
 how they collaborate with their neighbors
- typically used for cross-company applications (e.g. SCM)
- monitoring and error handling difficult

Executable vs. Abstract Process

Executable Process:

- based on orchestration
- coordinator executed by BPEL engine
- business process is new web service

Abstract Process:

- describes the distributed interaction between web services
- not executed by BPEL engine
- typically used for choreography

BPEL Features

- Declarations:
 - <variable>: variable
 - <partnerLink>: link to other web service
- Basic Activities:
 - <invoke>: synchronous or asynchronous web service call
 - <receive>: reception of message from client or from asynchronously called service
 - <reply>: send answer to client
 - <assign>: assignment
 - <throw>: trigger exception handling
 - <wait>: wait for some time (for) or until point in time (until)
 - <terminate>: terminate

BPEL Features (continued)

Compound Activities:

- <sequence>: sequential composition of activities
- < <flow>: parallel composition
- <switch>: branching
- <while>, <repeatUntil>, <forEach>: usual loops
- <pick>: waits for event

Structuring Tags:

- cprocess>: surrounds BPEL program
- <variables>, <partnerlinks>, ...: embrace declarations

Example: Hotel Agency Service

Example: Partner Links for Hotel Agency Service

```
<partnerLinks>
  <partnerLink name = "client"</pre>
 partnerLinkType = "clt:agencyLT"
 myRole = "hotelAgencyService"/>
  <partnerLink name = "hotel1"</pre>
 partnerLinkType = "hotel:hotelLT"
 myRole = "hotelClient"/>
  <partnerLink name = "hotel2"</pre>
 partnerLinkType = "hotel:hotelLT"
 myRole = "hotelClient"/>
</partnerLinks>
```

Example: Variables for Hotel Agency Service

```
<variables>
  <variable name = "AgencyQuery"</pre>
 messageType = "hotel:HotelQueryMessage"/>
  <variable name = "HotellAnswer"</pre>
 messageType = "hotel:HotelAnswerMessage"/>
  <variable name = "Hotel2Answer"</pre>
 messageType = "hotel:HotelAnswerMessage"/>
  <variable name = "AgencyAnswer"</pre>
 messageType = "hotel:HotelAnswerMessage"/>
</variables>
```

Example: BPEL Process for Hotel Agency Service

```
<?xml version="1.0" encoding="utf-8"?>
cprocess name= "HotelAgencyProcess"
 targetNameSpace="http://hotelagency.com/bpel/hotelexample/"
 xmlns="http//schemas.xmlsoap.org/ws/2003/03/business-process/"
 xmlns:bpws="http://schemas.xmlsoap.org/ws/2003/03/business-process/"
 xmlns:clt="http://hotelagency.com/bpel/client/"
 xmlns:hotel="http://hotelagency.com/bpel/hotel/">
  <partnerLinks> ... see above ... </partnerLinks>
  <variables> ... see above ... </variables>
  <sequence>
 <receive partnerLink = "client" ... />
 <flow>
 <invoke partnerLink = "hotel1" ... />
 <invoke partnerLink = "hotel2" ... />
 </flow>
 <switch> ... </switch>
 <reply partnerLink = "client" ... />
  </sequence>
</process>
```

Control Flow in Example in Detail (1)

```
<sequence>
 <receive partnerLink = "client"
 portType = "clt:HotelAgencyServicePT"
 operation = "BrokerHotel"
 variable = "AgencyQuery"
 createInstance = "ves"/>
 <flow>
 <invoke partnerLink = "hotel1"</pre>
 portType = "hotel:ComputeHotelPricePT"
 operation = "ComputeHotelPrice"
 inputVariable = "AgencyOuery"
 outputVariable = "Hotel1Answer"/>
 <invoke partnerLink = "hotel2"</pre>
 portType = "hotel:ComputeHotelPricePT"
 operation = "ComputeHotelPrice"
 inputVariable = "AgencyQuery"
 outputVariable = "Hotel2Answer"/>
 </flow>
 . . .
```


Control Flow in Example in Detail (2)

```
<switch>
  <case condition = "bpws:getVariableData('Hotel1Answer',</pre>
 'ConfirmationData', '/ConfirmationData/hotel:Amount')
 < bpws:getVariableData('Hotel2Answer',
 'ConfirmationData', '/ConfirmationData/hotel:Amount')">
 <assign>
 <copv> <from variable = "Hotel1Answer"/>
 <to variable = "AgencyAnswer"/>
 </copv>
 </assign>
  </case>
  <otherwise>
 <assign>
 <copy> <from variable = "Hotel2Answer"/>
 <to variable = "AgencyAnswer"/>
 </copv>
 </assign>
  </otherwise>
</switch>
```

Control Flow in Example in Detail (3)

Synchronous vs. Asynchronous Web-Service Calls

synchronous:

- <invoke> waits for result
- and accepts it

asynchronous:

- <invoke> does not wait
- <receive> accepts result later
- precondition: 2 porttypes (one-way) in WSDL

Partner-Link Types

 partner-link types allow to specify the role of a web service in an interaction

Example:

partner-link types are specified in WSDL rather than in BPEL

Example: Partner Links

```
<partnerLink name = "hotel1"
 partnerLinkType = "hotel:HotelLT"
 myRole = "HotelClient"
 partnerRole = "Hotel"/>
```

- reference to neighbor web service
- attributes:
 - name: name of partner link
 - partnerLinkType: type of partner link
 - myRole: own role in interaction
 - partnerRole: role of partner in interaction

Variables

Sorts of Variables:

- messagetype: variable stores message
- element:... XML schema element
- type: ...value of XML schema basic type (int, double, string, ...)

Example:

variables can have global or local scope (→ <scope>)

Assignments

Example:

- several copy operations per <assign> possible
- also parts of message (see WSDL) and their components can be copied or changed
- a component is selected with (e.g.) XPath
- a <from> clause can also contain constants and arithmetic expressions

Example: Assignment

```
<assign>
  <copy> <from expression="number(42)"/>
 <to variable = "Price"/>
  </copy>
  <copy> <from expression = "bpws:getVariableData('Price')+1">
 <to variable = "HotelAnswer"
 part="Offer"
 query="/Offer/hotel:Price"/>
  </copy>
</assign>
```

Example: Assignment (continued)

corresponding WSDL:

```
<message name = "HotelAnswer">
  <part name="ClientData" type="hotel:ClientDataType"/>
  <part name="Offer" type="hotel:OfferType"/>
  </message>
```

corresponding type declaration:

```
<xs:complexType name="OfferType">
 <xs:sequence>
 <xs:element name="Price" type="xs:int"/>
 <xs:element name="VAT" type="xs:double"/>
 </xs:sequence>
</xs:complexType>
```

Condition

- used for branching and loop control
- arbitrary boolean XPath expression is allowed
- it may contain:
 - variables, constants
 - comparison operations: &eq; ≠ > ≥ < ≤
 - boolean operations: ∧ ∨
- extension: getVariableData function for accessing values of variables

```
bpws:getVariableData('VariableName', 'PartName', 'Path')
```

the last two arguments are optional

Example: Condition

Activities <invoke>, <receive>, and <reply>

Attributes:

- partnerLink, portType, operation (from WSDL document)
- for <invoke> also: inputVariable, outputVariable
- for <receive> additionally:
 - variable: stores received message
 - createInstance (y/n):
 - determines whether a new instance of the web service shall be created when receiving a message
 - for initial <receive> from client: yes
 - otherwise (callback): no
- for <reply> additionally: variable with answer

Error Handling

Triggering Error Handling

- with <t.hrow>
- results in fault answer, if not caught

Catching Errors

- <catch> allows to handle a specified error
- <catchAll> catches an arbitrary error

Example: Error Handling

```
<scope name="HotelCall">
  <faultHandlers>
 <catchAll>
 <!- if hotel not available: Price = 999999 ->
 <assign>
 <copy> <from expression="number(999999)"/>
 <to variable = "Hotel1Answer"</pre>
 part="Offer" guery="/Offer/hotel:Price"/>
 </copy>
 </assign>
 </catchAll>
  </faultHandlers>
  <invoke partnerLink = "hotel1"</pre>
 portType = "hotel:ComputeHotelPricePT"
 operation = "ComputeHotelPrice"
 inputVariable = "AgencyQuery"
 outputVariable = "Hotel1Answer"/>
</scope>
```

Event Handling with <pick>

 waits for one of several possible events (including message reception)

```
<pick>
 <onMessage partnerLink="myPartner"</pre>
 portType="myServicePT"
 operation="myService"
 variable="Result">
 <!- process message ->
 </onMessage>
 <onAlarm ...>
 <!- process alarm due to timeout ->
 </orallarm>
</pick>
```