Full Scale STP with jBPM

Use case about jBPM at SNS Bank

Eric D. Schabell RedHat, Solution Architect

Maurice de Château SNS IT, System Specialist (Java)

- SNS Bank STP Strategy
- Current STP Products
- How does jBPM fit in?
- 'Legacy' tooling and way of working
- Current improvements
- Future directions

About SNS Bank

- 4th largest bank in the Netherlands
- Origin in savings banks
- Aims mainly at private individuals and small and medium-sized businesses
- Financial conglomerate with REAAL
 Insurances since 1997
- Several sublabels (ASN, BLG, ZwitserLeven)

STP Strategy

- Straight Through Processing
- 5 clicks to purchase new products (2010)
- Central focus: customer experience
- Transparent, quick and simple
- Effective and efficient, eliminating handwork
- Paperless (as much as legally possible)


- SNS Bank STP Strategy
- Current STP Products
- How does jBPM fit in?
- 'Legacy' tooling and way of working
- Current improvements
- Future directions

STP Products

- Savings accounts (Jaarsparen, Internetsparen, Maxisparen, Spaarmix, Plussparen)
- Deposit accounts (Depositosparen (interest per year or per month), Klimrente, Varivast, Rendementsparen)
- Service processes (among others Change of address, Change of contra account, Temporary increase of debit card limit, and many more to follow...)

- SNS Bank STP Strategy
- Current STP Products
- How does jBPM fit in?
- 'Legacy' tooling and way of working
- Current improvements
- Future directions

Simplified System Overview


System Restrictions

- No ESB
- No integrated rules engine
- Some (prominent) back ends don't support transactionality/asynchronicity/events

• And...

- SNS Bank STP Strategy
- Current STP Products
- How does jBPM fit in?
- 'Legacy' tooling and way of working
- Current improvements
- Future directions

Tooling


Tooling

Atosy Origin open chain Aantallen ♠ [2] Totaal aantal instanties Aantal draaiende instanties Aantal gepauseerde instanties Algemene eigenschappen Technisch id: 1708209 Aantal beeindigde instanties : VerwerkenKlantEnProspectCont Naam Aantal instanties met problemen : 1 Versie Procesinstanties Grafisch Definitiedetails Misgelopen timers Aantallen per node Alle procesinstanties Acties De onderstaande acties gelden voor alle Aantallen 0 0 flowid node start node date aangevinkte procesinstanties: Nodenaam 2009.04.14 -Verwijderen: 🌋 <u>1711144</u> 67781 BackendMelding | 2009.04.14 - 15:24:44 15:29:04 Zet aanvraag in behandeling 2009.04.14 -Toevoegen verkoopkans BackendMelding 2009.04.14 - 15:14:40 <u>1711122</u> 67761 15:15:38 validatie akkoord

2009.04.14 - 15:12:12

<u>1711104</u> 67761

Start

1711082 67761 BackendMelding 2009.04.14 - 15:11:37

klantnummer beschikbaar


Match klanten of prospects

Way of working (1)

- The only node types used:
 - Node (for all automated tasks, containing all necessary business logic)
 - Decision
 - Task-node (for the human tasks)
- Synchronous execution
 - Entire process runs in the thread it is started with (so no intermediate persisting)

Way of working (2)

- Synchronous scheduler
 - Starts a list of process instances one after another, so...
- Java exception handling by using one top-level jBPM exception-handler
 - Control is passed to the drop-out application by jumping to a loose task
- Hibernate configured to auto-commit


Funny (?) Code Example (1)

```
public class BackendExceptionHandler implements ActionHandler {
 public void execute(ExecutionContext context) throws Exception {
 Token token = context.getProcessInstance().getRootToken();
 String originatingNode = token.getNode().getName();
 if (!BackendExceptionHandler.BACKENDERROR REDIRECTING NODE.equals(originatingNode)) {
 ExecutionContextHelper.setVariable(context, BACKENDERROR DROPOUT NODE,
 token.getNode().getName());
 token.setNode(context.getProcessDefinition().getNode(BACKENDERROR NODE NAME));
 token.signal();
 throw new Exception("Functional error on back end.");
```

Funny (?) Code Example (2)

```
public class SaveProcessInstanceHandler implements ActionHandler {
 public void execute(ExecutionContext context) throws Exception {
 context.getJbpmContext().getConnection().setAutoCommit(false);
 context.getJbpmContext().getConnection().commit();
 context.getJbpmContext().getConnection().setAutoCommit(true);
 // Do something with context and changes will be saved, this call results
 // in an empty list Remark: not every call to context will result in a DB update.
 // This one does...
 context.getJbpmContext().getTaskList();
 [further processing...]
```

- SNS Bank STP Strategy
- Current STP Products
- How does jBPM fit in?
- 'Legacy' tooling and way of working
- Current improvements
- Future directions

Improvements

- Most business logic moved to services
 - At most one WS call to a back end
 - Lack of transactionality less of a problem
- "State Proxy" solution
 - Makes the back end calls asynchronous
 - Allows for the use of proper state nodes

- SNS Bank STP Strategy
- Current STP Products
- How does jBPM fit in?
- 'Legacy' tooling and way of working
- Current improvements
- Future directions

Wish List

- Asynchronous (parallel) scheduling
- Implementing multi-process solutions
- Removal of the legacy tooling
- Upgrade to jBPM 3.2.x
- Proper use of swimlanes and the possibilities of tasks in the jBPM console

Questions?