BPEL vs. BPMN 2.0: Should You Care?

(2nd Intl. Workshop BPMN 2010, Potsdam, Germany; October 13, 2010)

Prof. Dr. Frank Leymann
Institute of Architecture of Application Systems

University of Stuttgart Universitätsstr. 38 70569 Stuttgart Germany Phone Fax e-mail +49-711-7816 470 +49-711-7816 472 Leymann@iaas. uni-stuttgart.de

Agenda

Historical Remarks

BPMN Origin and Positioning
The Notion of "Native Metamodel"
View on Process Engines
Selective BPMN 2.0 Features

Executable BPMN - BPEL Mapping

Summary

Brief History of Workflow Technology (no scientific rigor intended)

Workflow Language Genealogy

Process Modeling is (has been?) Layered

Process Modeling is (has been?) Layered

BPM Lifecycle: Where BPMN Fits

BPMN 2.0 vs. BPMN 1.1

- BPMN 2.0 is based on BPMN 1.1 but additionally contains:
 - An XML-based interchange format for BPMN models
 - Clean operational semantics and metamodel (connecting BPMN to OMGs MDA efforts)
 - The metamodel is one of the most important changes, hence the new name (see below)
- The graphical notation is mostly unchanged
 - some new event types, choreography, collaboration,...
- New BPMN "Level": executable BPMN

BPMN in 1.1: "Business Process Modeling Notation" BPMN in 2.0: "Business Process Model and Notation"

Overview On All Graphical Artifacts

Agenda

Historical Remarks

BPMN Origin and Positioning

The Notion of "Native Metamodel"

View on Process Engines

Selective BPMN 2.0 Features

Executable BPMN - BPEL Mapping

Summary

The Key Aspect of BPEL

BPEL exists and is supported by most middleware vendors!

- Combination of two modeling paradigms
- Avoided split of WF product market/industries
- The runtime standard
- Well defined syntax & operational semantics
- (Certain degree of) portability across vendors
- (High degree of) tool portability
- Portability of skills

And, yes, even original authors think it's a chimera,
 i.e. they don't think it's a beautiful language

BPMN 1.x Filled a Gap

- BPEL focused on language syntax and operational semantics
- It sacrificed time-to-market and ignored visual representations by will
- When looking back this was a BIG mistake!
- BPEL turned out to be too difficult for mere mortals
- BPMN 1.x filled this gap
- Non-IT experts could communicate about business processes
- Big progress in BPM technology

Chasm between BPMN 1.x and BPEL

- BPEL processes are modeled with their future execution in mind
- This has not been often the case in the past for BPMN
- But more and more, BPMN users wanted their processes to be executed
- Wide-spread support of BPEL in workflow engines required to map BPMN to BPEL
- But BPMN and BPEL metamodels are quite different
- Thus, mapping is not straightforward, even complex
- Many of you understand this much better than me

Problem: How to bridge this chasm?

Options to Bridge the Chasm

- Standardize a visual representation for BPEL
 - Can be done as proven by the many graphical tools for BPEL
- But BPMN contains a bunch of constructs without BPEL counterparts
 - Corresponding BPEL extensions are required
 - Very time consuming! (see BPEL4People...)
 - But users ask for a solution asap!
- This was not practical

Thus, way chosen is to make (significant subset of) BPMN 2.0 more compatible with BPEL

Most Important Additions of BPMN 2.0

- Clear operational semantics
- "Native" XML exchange format
- Event & exception handlers (BPEL compliant)
- Choreography extensions

... and:

Pattern-based mapping to BPEL (subset of BPMN)

Effectively, BPMN 2.0 contains a significant subset isomorphic to BPEL ≈ Visual rendering of BPEL!

The Price to Pay

- Complexity of BPMN 2.0 has increased significantly!
 - Well, ensuring executability is always complex!

- Only a <u>subset</u> of BPMN 2.0 can be mapped to BPEL in a straightforward manner
 - It is still possible to model BPMN processes that have no canonical representation in BPEL
- Some features have no runtime environment yet
 - E.g. corresponding domain is out of scope of BPEL at all
 - See BPEL4Chor
 - New middleware has to be developed

Resulting Viewpoints

Viewpoint 1:

- Subset of BPMN 2.0 is isomorphic to BPEL
 - This subset is canonically transformed to BPEL and can be executed in BPEL engines
- Corresponding subset is a visual layer on top of BPEL

Viewpoint 2:

- BPMN 2.0 is a process language with well-defined operational semantics imprinted by BPEL
- It is possible to build a BPMN 2.0 engine without the need to use a separate BPEL engine

Confusion Ahead!

 Now we have two process languages in the market supported by major vendors

 Very likely, we will be faced with the situation that we will have both, BPEL engines and BPMN engines in the market

But what does it mean: BPEL engine? BPMN engine?

Major Building Blocks of a Process Engine

More Detailed View: The WfMC Reference Model

Modern Terminology

Yet More Modern Terminology

Architectural Impact of BPEL4People

Architectural Impact: Refined View

Resulting SOA-View on WfMC Reference Model

Process Modeling is Layered

Data Management Stack Conceptual Data Model (Entity-Relationship) Transform **Logical Data Model** (SQL) **Deploy DBMS** (Relational Datamodel)

DBMS: What Happened in the Past

The Open Question

Will history repeat in the "Process World"?

Agenda

Historical Remarks
BPMN Origin and Positioning

The Notion of "Native Metamodel"

View on Process Engines
Selective BPMN 2.0 Features

Executable BPMN - BPEL Mapping

Summary

The Notion of a Native Metamodel

- What does it mean to be a BPEL (BPMN) engine?
- Well, the engine can import process models specified in BPEL (BPMN), instantiate, run, monitor,... them according to the operational semantics of BPEL (BPMN)
- Most often, during import BPEL (BPMN) artifacts will be mapped onto internal artifacts of the engine anyway:

Most engines implement their own proprietary process metamodel (Native Metamodel)

- "Native" BPEL (BPMN) engines are rare exceptions!
 - Native BPEL (BPMN):= BPEL (BPMN) is the internal metamodel

What Determines an Engine's Native Metamodel?

- What the engineers building the engine chose to ensure efficiency, scalability etc of the execution!
- Modeling language(s) to be supported at time of creation of first release of process engine has deep impact on its native metamodel
- Good engine engineers take care about generality and extensibility of native metamodel striving towards "straightforward" support of extensions of original modeling language(s) and even new modeling languages

Typically, users of a BPEL engine are not aware of the engine's native metamodel and how different it is from BPEL as a metamodel itself

The Role of Deployment

Deployment

- Deployment = Putting process model into production
 - I.e. make it ready for execution

- Deployment typically translates the corresponding model data into a different format, e.g.
 - Imported model might be specified in a metamodel different from what the WFMS supports directly
 - See next!

...plus many other things happen

© Frank Leymann

33

Deployment: Key Aspect

Native Support of a Metamodel

- Each workflow engine supports a particular metamodel natively
- Typically, the native metamodel supported is...
 - reflected in the database of the WFMS
 - database schema holds instances of metamodel constructs immediately
 - database schema is tuned towards supporting the navigator optimally
 - reflected in the state model of the WFMS
 - all metamodel constructs have a set of states and transitions between them
 - state model is reflected in monitoring model and audit trail
 - directly implemented in the navigator of the WFMS
 - navigator understands each metamodel construct directly, their states and valid transitions, the relation between the states of different artifacts
 - this implementation is "optimal"

Transformation During Deployment: Example

Transformation During Deployment: Example

Transformation During Deployment: Example

Model Transformations

- Process models specified in a different metamodel than the engine's native metamodel may be transformed into this native metamodel supported by a particular WFMS
- This way, a WFMS supporting WPDL natively may execute a BPEL model after corresponding transformation, for example
- This way, a WFMS supporting BPEL natively may execute a BPMN model after corresponding transformation, for example

Problems of Model Transformations

- Such transformations are <u>not</u> always <u>faithful</u>, i.e. the transformed model has different...
- ...semantic behavior than the original model
 - E.g. behavior of the source model has to be "emulated" in the target model – if possible at all
 - E.g. BPEL exception behavior is hard to emulate
- ...operational behavior than the original model
 - E.g. the navigator performs the transformed model less efficient than a WFMS supporting the metamodel of the original model
 - E.g. supporting FDL data flow in BPEL is cumbersome

Supporting One Metamodel Within Another

Extending a Given Metamodel

- Assume that models specified in a particular metamodel \mathfrak{M}^2 must be "best" supported in an engine with a different metamodel \mathfrak{M}^1
- Then, constructs of \mathfrak{M}^2 that are hard to emulate in \mathfrak{M}^1 must be identified and corresponding constructs must be added to \mathfrak{M}^1
- This is why BPEL is designed to be extensible, to allow new constructs to be added to BPEL to facilitate optimal mappings from different metamodels
- That way, an extended variant of a given engine (an \mathfrak{M}^{1++} engine) may actually support process models specified in different metamodels $\mathfrak{M}^2, \mathfrak{M}^3, ..., \mathfrak{M}^n$

The Dawn of BPMN Engines

...and it Might Get Surprising ©

Agenda

Historical Remarks
BPMN Origin and Positioning
The Notion of "Native Metamodel"

View on Process Engines

Selective BPMN 2.0 Features

Executable BPMN - BPEL Mapping

Summary

Consequence For BPMN 2.0 Engines

- Whether the BPMN 2.0 process model is executed by a BPEL engine or by a new BPMN 2.0 engine is not important
- Native metamodel of a BPMN 2.0 engine is likely to be different from BPMN 2.0 as a metamodel anyhow
- Native metamodel of a BPMN 2.0 engine might be one that supports also BPEL today
- I.e. vendor of a BPEL engine that provides import capabilities for BPMN 2.0 process models might become a vendor of a BPMN 2.0 engine based on the very same execution engine
- It is absolutely valid that an intermediate BPEL process model from the BPMN 2.0 process model is generated before the actual import takes place
 - ...users might not even be aware of this intermediate BPEL format at all

What is Important About a Process Engine?

Far more important than the native metamodel of a process engine (BPMN 2.0 engine too) is its robustness, efficiency, scalability etc

 Providers of today's BPEL engines typically have invested a lot into these non-functional properties of their engines

Thus, such vendors have the capabilities to also offer BPMN 2.0 engines with the very same non-functional properties

A DBMS Analogy

- In the past, new upcoming vendors implemented dedicated object oriented database systems OODBMS
 - The object model was natively supported by these DBMS
- But robustness, efficiency, scale,... was often lacking by such systems
- Over time established RDBMS vendors supported key constructs of the object paradigm while providing robustness, efficiency, scale,...
- OODBMS are no mainstream anymore

Extrapolation to Process Engines

- BPMN 2.0 is significantly more complex than BPEL
- Thus, vendors will subset BPMN 2.0 based on their customers' requirements

It is likely that no vendor will support all of BPMN 2.0 in its product

- BPEL engines will get extended over the time to support key features of BPMN 2.0 that are missing in BPEL and BPEL engines today
- BPEL engines will evolve to support relevant BPMN
 2.0 features (those missing in BPEL today)
- So, relax and wait until today's process engines support missing BPMN features (but robust, efficient, scaling,...)

Agenda

Historical Remarks
BPMN Origin and Positioning
The Notion of "Native Metamodel"
View on Process Engines

Selective BPMN 2.0 Features

Executable BPMN - BPEL Mapping

Summary

How Execution is Enabled

 Many execution relevant information is only available via the BPMN 2.0 schema

 I.e. the graphical notation by far does not contain the information required to instantiate a BPMN process model and execute it

- The corresponding syntactical details are given in the BPMN 2.0 spec as UML Class Diagrams and XML Schema Definitions
 - But the given operational semantics does not match this level of detail

Data Context In Processes

Messages In Processes

Mental Model About Task Input/Output

```
Task
 (as seen from the outside)
 Task
 Proper
 dataInput
 dataOupu
<serviceTask name="Task" id="Task"</pre>
  <ioSpecification>
 <dataInput id="dataInput".../>
 <dataOutput id="dataOutput"</pre>
  </ioSpecification>
  <dataInputAssociation>
 <sourceRef>InputDataObject</sourceRef>
 <targetRef>dataInput</targetRef>
  </dataInputAssociation>
  <dataOutputAssociation>
 <sourceRef>dataOutput/sourceRef>
 <targetRef>OutputDataObject</targetRef>
  </dataOutputAssociation>
</serviceTask>
```

Transforming Data Objects to Task Data

```
myTaskInput
 myTaskOutput
<serviceTask name="myTask" id="myTask" ... >
  <ioSpecification>
 <dataInput id="myTaskInput" .../>
 <dataOutput id="myTaskOutput" .../>
 myTask
  </ioSpecification>
  <dataInputAssociation>
 <assignment>
 <assignment>*
 <assignment>*
 <from>bpmn:getDataObject('InputDataObject')/XPath</from>
 | <transform>?
 | <transform>?
 <to>bpmn:getDataInput('myTaskInput')/XPath</to>
 </assignment>
 <sourceRef>InputDataObject</sourceRef>
 <targetRef>myTaskInput</targetRef>
 InputDataObject
 OutputDataObject
  </dataInputAssociation>
  <dataOutputAssociation>
 <transformation> expression </transformation>
 <sourceRef>myTaskOutput</sourceRef>
 <targetRef>OutputDataObject</targetRef>
  </dataOutputAssociation>
</serviceTask>
```

Summary: Important Relations For Input/Output

Defining Interfaces

Imported .wsdl (or .xsd or...)

```
<itemDefinition id="ServiceInputMessageStructure" <</pre>
 structureRef="fl:MyFirstTaskServiceRequestMessage"/>
<itemDefinition id="tasksvcResultMessageStructure"</pre>
 structureRef="fl:MyFirstTaskServiceResponseMessage"/>
<message id="myServiceInputMessage"</pre>
 name="My Request Message"
 structureRef="tns:ServiceInputMessageStructure"/>
<message id="myServiceResultMessage".../>
<interface id="MyInterface"</pre>
 name="MyInterface">
  <operation id="MyOperation"</pre>
 name="MyOperation">
 <inMessageRef>tns:myServiceInputMessage</inMessageRef>
 <outMessageRef>tns:myServiceResultMessage</outMessageRef>
  </operation>
</interface>
```

Service Tasks

Early Binding of Interfaces

```
cess id="ServiceTaskProecss" name="My Process">
<partnerRole id="SvcProviderRole" name="Provider of Service Implementation"/>
<collaboration id="MyCollab" name="Service Task Collaboration">
  <participant id="ServiceProvidingPartner"</pre>
 name="Partner Providing Service Implementations">
 <partnerRolRef>tns:SvcProviderRole</partnerRoleRef>
 <interfaceRef>tns:BillingInterface</interfaceRef>
 <interfaceRef>tns:PaymentInterface</interfaceRef>
 endPointRef>tns:MyBillingEndpoint</endPointRef>
 <endPointRef>tns:MyPaymentEndpoint/endPointRef>
  </participant>
 <participant id="OrderProcess"</pre>
 name="Process using services">
 cessRef>ServiceTaskProcess
 </participant>
</collaboration>
 Endpoint of the implementation of the interface
<endPoint id="MyBillingEndpoint"> e.g. an EPR </endPoint>
<endPoint id="MyPaymentEndpoint"> e.q. an EPR </endPoint>
```

Multi-Instance Task

```
<dataObject isCollection="true" ... id="DataObject1"/>
 <dataObject isCollection="true" ... id="DataObject2"/>
 An "internal" multi-instance
 <serviceTask name="MyMIService" id="MyMIService">
 data object for each element
 of which a separate
 <multiInstanceLoopCharacteristics isSequential="false">
 instance of the task
 → <loopDataInput>MultInstServiceInput</loopDataInput> ←
 is created
 <loopDataOutput>MultInstServiceOutput</loopDataOutput>
 <inputDataItem id="singleMemberInput"/> <</pre>
 <outputDataItem id="singleMemberOutput"/>
 An element (i.e. "item") of the
 </multiInstanceLoopCharacteristics>
 multi-instance loop data input/output
 <ioSpecification>
 <dataInput id="MultInstServiceInput" ... isCollection="true"/>
 <dataOutput id="MultInstServiceOuput" ... isCollection="true"/>
 </ioSpecification>
 <dataInputAssociation ...>
 >><sourceRef>DataObject1</sourceRef>
 <targetRef>MultInstServiceInput</targetRef>
 </dataInputAssociation>
 DataObject1
 DataObject2
 <dataOutputAssociation ...>
 <sourceRef>MultInstServiceOutput</sourceRef>
 <targetRef>DataObject2</targetRef>
 </dataOutputAssociation>
 MvMIService
 </serviceTask>
 MultInstServiceInput
 MulitInstServiceOutput
 singleMemberOutput
 singleMemberInput
```

Agenda

Historical Remarks
BPMN Origin and Positioning
The Notion of "Native Metamodel"
View on Process Engines

Selective BPMN 2.0 Features

Executable BPMN - BPEL Mapping

Summary

Basic Principle

- A (recursive) function [...] is specified that allows to map a <u>subset</u> of BPMN to BPEL
- This map is specified by describing:
 - [t] for all elementary BPMN tasks t that can be mapped to BPEL
 - 2. [e] for all elementary BPMN events e that can be mapped to BPEL
 - [s] for all BPMN structures s that have a straight-forward mapping to BPEL
- This constructively defines the BPMN subset that can be mapped, as well as the associated map [..] itself

Mapping a Process


```
cprocess name="[P-name]"
  targetNamespace="[targetNamespace]"
  expressionLanguage="[expressionLanguage]"
  suppressJoinFailure="yes"
  xmlns="http://docs.oasis-open.org/wsbpel/2.0/process/executable">
 <partnerLinks>
  [ {P-Interfaces} UNION {Qi-Interfaces} ]
 </partnerLinks>
 <variables>
  [ {dataObjects} UNION {properties} ]
 </variables>
 <correlationSets>
  [ {Ci-CorrelationKeys} ]
 </correlationSets>
 [G]
</process>
```

Mapping Data

```
<variable name="[D1-name]" type="[D1-structureDefinition]"/>
<inputSet name="iset">
 <wsdl:message name="[iset-name]">
<dataInput name="input1">
 <part name="[input1-name]" type="[type1]"/>
 <structureDefinition structure="type1"/>
</dataInput>
 </wsdl:message>
</inputSet>
<outputSet name="oset">
 <wsdl:message name="[oset-name]">
 <dataOutput name="output1">
 <part name="[output1-name]" type="[type3]"/>
 <structureDefinition structure="type3"/>
 </dataOutput>
 </wsdl:message>
</outputSet>
 <variable name="[{container-name}.P1-id]"</pre>
 property id="P1-id"
 type="[P1-structureDefinition]"/>
  structureRef="P1-structureDefinition"/>
```

Mapping Messages and Interfaces

```
<Interface name="if-name">
 <wsdl:portType name="[if-name]">
<Operations>
 <operation name="[op1-name]">
  <Operation name="op1-name">
 <wsdl:input message="[msg1i-name]" />
 <inMessageRef ref="msg1i-name"/>
 <wsdl:output message="[msg1o-name]" />
 <outMessageRef ref="msg1o-name"/>
 <wsdl:fault name="[error1a-faultname]"</pre>
 <errorRef ref="error1a-name"/>
 message="[error1a-name]" />
  </Operation>
 </operation>
</Operations>
 </wsdl:portType>
Interface>
```

Mapping Correlations

```
<KeyBasedCorrelationSet name="c-set">
 <Key name="k-name1" type="k-type1"
 messageRef="msg-name1">
 <MessageKeyExpression
 expressionLanguage="lang1">
 expr1
 </MessageKeyExpression>
 </Key>
...
 <Key name="k-nameN" />
...
 </KeyBasedCorrelationSet>
```


Mapping Tasks

Send

Task

```
<invoke name="[Task-name]"
 partnerLink="[Q, Task-operation-interface]"
 portType="[Task-operation-interface]"
 operation="[Task-operation]">
 Service
 = <correlations>
 Task
 <correlation set="[Task-messageFlow-conversation-correlationKey]"</pre>
 initiate="[initialInConversation? 'join':'no']"/>
 </correlations>
 </invoke>
 <receive name="[Task-name]"</pre>
 createInstance="[instantiate? 'yes':'no"]"
 partnerLink="[Task-serviceRef]"
 Receive
 portType="[Task-operation-interface]"
 Task
 operation="[Task-operation]">
 </receive>
 <invoke name="[Task-name]"</pre>
  partnerLink="[Task-serviceRef]"
 <empty name="[Task-name]">
 None
= portType="[Task-operation-interface]"
 </empty>
 Task
  operation-"[Task-operation]">
  </invoke>
```


Mapping Task Input/Output

Mapping Events (1/2)

Mapping Events (2/2)

Mapping Sequences

Mapping If-Then-Else

Mapping Pick

Mapping Flow


```
<flow>
 ks>
  k name="[link1]"/>
  link name="[link6]"/>
 </links>
 <empty>
  <sources>
 <source linkName="[link1]">
 <transitionCondition>[p1])</transitionCondition>
 </source>
 <source linkName="[link2]">
 <transitionCondition>[p2])</transitionCondition>
 </source>
 <source linkName="[link3]">
 <transitionCondition>[p3])</transitionCondition>
 </source>
 </sources>
 </empty>
 <flow>
  <targets><target linkName="[link1]"/></targets>
  <sources><source linkName="[link4]"/></sources>
  [G1]
 </flow>
 <flow>
  <targets><target linkName="[link2]"/></targets>
  <sources><source linkName="[link5]"/></sources>
  [G2]
 </flow>
 <flow>
  <targets><target linkName="[link3]"/></targets>
  <sources><source linkName="[link6]"/></sources>
  [G3]
 </flow>
 <empty>
  <targets>
 <target linkName="[link4]"/>
 <target linkName="[link5]"/>
 <target linkName="[link6]"/>
 </targets>
 </empty>
</flow>
```


Mapping Parallel

Mapping While-Loops

Mapping Until-Loops

Mapping Multi-Instance-Loop-Characteristics

Mapping Subprocesses


```
<scope name="[Subprocess-name]">
  <partnerLinks>
 [ {serviceRefs} ]
  </partnerLinks>
 <variables>
 [ {dataObjects} UNION {properties} ]
 </variables>
 <correlationSets>
 [ {correlations} ]
 </correlationSets>
 [Handler]
 [G]
 </scope>
```


Mapping Handlers

Mapping Boundary Events (1/4)

Mapping Boundary Events (2/4)

Mapping Boundary Events (3/4)


```
<flow>
 ks>
  k name="[11]"/>
  link name="[14]"/>
 </links>
 <scope>
  <sources><source linkName="[I1]"/></sources>
  <faultHandlers>
 <catch faultName="[e-error]">
 <empty>
 <sources><source linkName="[I3]"/></sources>
 </empty>
 </catch>
  </faultHandlers>
  [Activity]
 </scope>
 <flow>
  <targets><target linkName="[I1]"/></targets>
  <sources><source linkName="[I2]"/></sources>
  [G1]
 </flow>
 <flow>
  <targets><target linkName="[I3]"/></targets>
  <sources><source linkName="[I4]"/></sources>
  [G2]
 </flow>
 <empty>
  <sources><source linkName="[l2]"/>
  <source linkName="[I4]"/></sources>
 </empty>
</flow>
```

Mapping Boundary Events (1/4)


```
<flow>
 ks>
 link name="[11]"/>
 k name="[14]"/>
 </links>
 <scope>
 <sources><source linkName="[I1]"/></sources>
 <faultHandlers>
 <catch faultName="[e-error]">
 <sources><source linkName="[I3]"/></sources>
 </empty>
 </catch>
 </faultHandlers>
 <compensationHandler>
 [G3]
 </compensationHandler>
 <while>
 <condition>[p]</condition>
=
 <scope>
 [Handler]
 [G]
 </scope>
 </while>
 </scope>
 <flow>
 <targets><target linkName="[I1]"/></targets>
 <sources><source linkName="[I2]"/></sources>
 [G1]
 </flow>
 <flow>
 <targets><target linkName="[I3]"/></targets>
 <sources><source linkName="[I4]"/></sources>
 [G2]
 </flow>
 <empty>
 <sources><source linkName="[I2]"/>
 <source linkName="[I4]"/></sources>
 </empty>
  </flow>
```

Agenda

Historical Remarks
BPMN Origin and Positioning
The Notion of "Native Metamodel"
View on Process Engines
Selective BPMN 2.0 Features

Executable BPMN - BPEL Mapping

Summary

Takeaways

- BPMN 2.0...
 - ...is a significant extension of BPMN 1.x
 - Choreographies, Collaborations, Conversations,
 - New event types and modes,
 - Event subprocesses,...
 - ...allows to specify <u>executable</u> process models
 - ...contains a subset nearly isomorphic to BPEL
- Especially, "BPMN 2.0 engines" can be build
- Process engines implement their own internal metamodel
 - Native BPEL engines are very rare!
 - So will be native BPMN engines!
- Based on BPMN 2.0 complexity, 100% compliant implementations will take far more than a decade (if they will hit the market at all)
 - Do you know a 100% BPEL compliant engine?
- In practice, most process engines will support both, BPEL and (a subset of) BPMN 2.0

End of Document